State of Michigan # Strategic Plan for the State Fiscal Years 2020 to 2025 Pursuant to the requirements set forth in MCL 18.1363 ## Contents - State of Michigan - Agriculture & Rural Development (MDARD) - Civil Rights (MDCR) - Corrections (MDOC) - Education (MDE) - Environment, Great Lakes and Energy (EGLE) - Health and Human Services (MDHHS) - Insurance and Financial Service (DIFS) - Labor and Economic Opportunity (LEO) - Licensing and Regulatory Affairs (LARA) - Public Service Commission (MPSC) - Military and Veteran Affairs (DMVA) - Natural Resources (DNR) - State Police (MSP) - Technology, Management & Budget (DTMB) - Office of Children's Ombudsman (OCO) - Office of State Employer (OSE) - State Budget Office (SBO) - Transportation (MDOT) - Treasury - Lottery (MSL) **MICHIGAN** 02/06/2020 **FOUNDATIONS** ### State of Michigan Fiscal Years 2020 - 2025 Complete work that will make a difference in people's lives right now and make Michigan the home for opportunity. **MISSION** #### SHARED VISION Michigan is a successful state when we are a state of successful people #### **VALUES** Opportunity, Responsibility, Security #### **EXPECTATIONS** Commitment, Integrity, Respect, Positive Leadership, Inclusion **KEY GOALS** ### Infrastructure ### **Education** ### **Workforce** and Economic **Development** Support initiatives to foster strong economic growth in ### **Environmental** Sustainability ### **Health Care Outcomes and Affordability** ### Governmental **Accountability** Improve experiences and with SOM agencies/services outcomes while interacting ### **Public Safety** Provide and improve safety for all Michiganders **KEY STRATEGY** CORE **OPERATING PROCESSES** - TACTICS - Change pattern of infrastructure disinvestment and foster economic growth - Implement Rebuilding Michigan, and address on-going deferred preschool programs maintenance in State - Maximize multimodal asset lifecycle strategies - Advance mobility alternatives assets - Connect more Michiganders to highspeed broadband internet - Create a One Dig Asset Management Portal - Maintain and improve outdoor recreational infrastructure - Develop and fund plans and improvements to prevent and mitigate the impacts from climate change and high water - Create school infrastructure grants to ensure schools provide healthy and safe learning environments - Active climate change assessment and responses to climatebased infrastructure emergencies Expand access to and availability of funding for 60 X 30 - 60 percent of complete a postsecondary certificate or degree by the Michigan residents vear 2030 - Prioritize funding for literacy coaches - Enhance teacher and classroom supports with funding for classroom supplies, teacher cadets, and teacher recruitment and retention programs - Address student food debt and end food debt shaming - Weighted Foundation Allowance - FAFSA Challenge - Michigan Reconnect adoption and implementation - Tuition Assistance for Veteran spouses - Attract and retain talent and business - Expand access to childcare Michigan - Remove workforce barriers - Provide paid paternal leave to all SOM employees - Close economic inequity gap - Expand protections to LGTBQ persons by amendments to Elliot Larsen Act - Focus on attracting growth industries - Support development of affordable housing Establish safe environmental standards for air and water quality Improve and protect Michigan's natural resources - Create an Environmental Contamination Rapid Response Team to bolster abatement efforts at contaminated properties - Develop and fund plans and improvements to prevent and mitigate the impacts from climate change and high water - Decrease phosphorus runoff into lakes, streams, and habitats - Encourage statewide participation in recycling and green building practices - Expand and encourage the use of renewables (energy, products) - Combat invasive species - Engage and inform the public on environmental conditions and efforts necessary to assure the protection of the environment and themselves - Maximize energy efficiency in state owned facilities - Ensure energy availability and affordability through continued statewide energy assessments, oversight of rates and provision of utility and energy producing services and products, and maintain integrated energy planning involving stakeholders Develop and support maternalinfant health and reduce outcome disparities through the Healthy Moms, Healthy Babies program Ensure and expand access to health care statewide and address the physical and behavioral health needs of the public - Simplify and streamline eligibility for benefits, including enhancing long-term care services and support options counseling for seniors - Seek federal approval and funds Michigan's Prevention Plan designed to keep families intact and prevent children from entering foster care or congregate care - Increase number of physicians in rural communities - Create access to low cost lead remediation loans Transform and improve systems of - behavioral health care delivery Develop programs with health care PR actioners, institutions and educational or training schools to - recognize and prevent implicit bias Reduce opioid and other drug related deaths through education/training, screening, care coordination, and removal of barriers to treatment - Deploy Safety Assurance Facilitation Experts (SAFE) in various DHHS offices across the state - Engage key stakeholders to work collaboratively in closing gaps related to policy or capacity - Utilize data to help drive effective decision-making - Expand access to childcare - Maximize enterprise-wide solutions, including single sign-in and website connectivity - Reduce both wait times for customers and processing times internally - Act on results from SOM customer satisfaction and employee engagement surveys Improve training, - mentoring, and diversity and inclusion programs within the SOM - Improve training related to harassment within the State departments and agencies - Train and foster the use of evidence-based solutions and measures - Use data to guide efficient use of taxpayer dollars - Refine and further develop Michigan's emergency preparedness standards and procedures - Be a nationwide leader and model for cybersecurity - Improve, expand, and provide maintenance for the Michigan Public Safety Communications System - Provide a steady and safe MSP trooper count with increased capabilities and connectivity - Continue and expand programs to foster offender success. incarceration alternatives, and reintegration - Implement and fund approved programs for indigent defense service, assuring equal access to justice **MICHIGAN** 02/06/2020 ### **State of Michigan** **Fiscal Years 2020 - 2025** #### **FOUNDATIONS** ### MISSION Complete work that will make a difference in people's lives right now and make Michigan the home for opportunity. #### **SHARED VISION** Michigan is a successful state when we are a state of successful people ### **VALUES** Opportunity, Responsibility, Security #### **EXPECTATIONS** Commitment, Integrity, Respect, Positive Leadership, Inclusion **KEY GOALS** ### Infrastructure ### **Education** ### **Workforce** and **Economic Development** ### **Environmental Sustainability** ### **Health Care Outcomes and Affordability** ### Governmental **Accountability** ### **Public Safety** - Transportation System conditions - Number of households with access to high speed internet - Number of new Trunkline Projects started - Reduce deferred maintenance deficit - Issuance of bonds for roads - Number of new school infrastructure grants - Literacy rate - Percent of students in preschool - Percentage of minority teachers in each school district - Increased percentage of veterans utilizing tuition assistance - Numbers of high school students filing FAFSA forms - Enactment and implementation of Michigan Reconnect - Utilization of SOM student loan refinancing program - Legislative passage of updated ELCRA protections - Development of mobility industry infrastructure - Implement parental leave program - Number of children in child care programs - Unemployment rate - Number of affordable housing options - Median household income - Health of The Great Lakes - Environmental policies in place that are national standards - SOM carbon footprint change from 2020 level - Number of invasive species found in Michigan - Recycling rate - Approved funding for Environmental Contamination Rapid Response - Prevention of climate change and high-water environmental impacts - Infant and Maternal Mortality Rate Number of enrollees in - DHHS eligibility programs - Drug related mortality rate - Number of uninsured Michiganders - Employee retention rate - Legislative passage of ACA protections into state law - Number of physicians in rural communities Reduction in lead - poisoning - Customer and employee satisfaction scores - Diversity and inclusion participation across SOM agencies - Compliance with ADA - Number of repeat OAG material findings - Amount of deferred maintenance of SOM owned facilities - Crime rates - Trooper count - National rankings in cyber security - Number of subscribers to **MPSCS** | MDARD
09/11/2019 | Department of Agriculture and Rural Development | | | | | | |--------------------------------
---|---|--|---|--|--| | FOUNDATIONS | MISSION Assure food safety, agricultural, environmental, a economic interests of the people of Michigan are through service, partnership, and collaboration | To be recognized as a national leader through our expertise, effectiveness | SION among state departments of agriculture as, application of sound science, and vice to our stakeholders. | VALUES Accountability Integrity Problem Solving Customer Service, Compliance Assistance | | | | KEY GOALS | Food Safety, Human and Animal
Health | Environmental Sustainability | Economic Development | Efficient Effective Government | | | | KEY STRATEGIES | 1. Fundamental Maps – A visual representation of the organization's key goals, industry measures, metric ID numbers, outcome measures, owner, core processes, and process measures. 2. Department Scorecards and Data Warehouse – A detailed summary of progress toward achieving the outcome measures, along with the data needed to calculate status. 3. Heat Maps – An internal review of risk factors across each program in the department. 4. Employee Engagement Survey – An external survey of staff intended to measure engagement, capture best practices, and identify areas for improvement. 5. Intentional Conversations – A practice of frequent communication between staff and their supervisor regarding expectations and impediments. 6. "Department Team Meetings: a. Leadership Team Meetings – Monthly meetings with progress report-outs on outcome measures and strategic action plans across the department. b. All Supervisor Meetings Quarterly meetings for all MDARD supervisors developed by volunteer planning committees. The agenda varies by committee, with topics including general department updates, Human Resources updates, industry updates, and external keynote speakers." 7. Strategic Action Plans – Areas where additional resources and efforts will be focused over a period of 12-18 months to achieve a measurable breakthrough as deemed of the highest priority by the Leadership Team. 8. Customer Satisfaction Survey – A mechanism to repeatedly capture and measure the department's efforts toward meeting the needs of our customers and to celebrate accomplishments and identify areas for improvement. 9. Standard Operating Procedures – Mechanisms that capture both required and best practices for completing all work related to department activities. 10. Impediment Tracking and Resolution – Mechanism that outlines the way to elevate time-sensitive and important issues throughout the organization to keep all necessary parties informed of critical issues. | | | | | | | CORE OPERATING PROCESSES | Inspection Industry Assistance Document Processing Project Management Analysis | Industry Assistance Inspection Outreach Sample Collection | Industry Assistance Project Management Inspection Enrollment Document Processing Analysis | Project Management Document Processing Training Employee Engagement Emergency Management Cycle Budget Administration Message Development Video Development Inspection | | | | KEY
MEASURES | Food Establishment Compliance (Initial Visit) Dairy Farm/Facility Compliance (Initial Visit) Animal Feed Compliance (Initial Visit) | MAEAP Verifications Fuel Compliance with Reid Vapor
Pressure Requirements Phosphorus Reduction in the Western
Lake Erie Basin | Increase Value-Added Food Manufacturing Grant Dollars Leveraged Weights & Measures Device Compliance | Department wide FOIA compliance Rate Intentional Conversation compliance Rate All employee completion of FEMA's Incident Command System training | | | | Michiga
AGRIC
& Rural De | ULTURE evelopment | | | | | | ## **Michigan Department of Civil Rights** ### Fiscal Years 2020 - 2025 ### **VISION** Secure the full enjoyment of civil rights guaranteed by law and the constitution through the elimination of unlawful discrimination. #### **VALUES** Integrity, Customer Service, Protection, and Education **KEY GOALS** ### **Provide outstanding** customer service to all people seeking services **MISSION** Eliminate discrimination through education, investigation and engagement. Provide a positive, productive work environment for all employees Conduct thorough and effective investigations and provide timely resolutions ### **Expand training and** educational activities ### **Expand public visibility and** credibility **KEY STRATEGIES** - Offer more comprehensive employee training and identify additional training opportunities for employees in dealing with customers. - Use technology to better analyze the geography and characteristics of those requesting our services to identify areas of opportunity for targeted outreach, education and enforcement activities. - · Improve community-based relationships and civil rights/racial equity knowledge across the State of Michigan. - Continue efforts to strengthen internal communications including through staff meetings, work reviews and daily interactions to ensure effective communication between divisions, units, managers and direct reports. - Continue providing greater explanation and background on leadership decisions through internal newsletter and other communications - Identify and implement additional avenues of employee input in decision-making (i.e. use of focus groups, one-on-one meetings, surveys, etc.). - Build internal capacity to create and sustain effective and efficient civil rights complaint investigations. - Conduct civil rights investigations in compliance with MDCR timelines, policies and procedures. - Provide additional training for investigators, including legal training, investigative techniques, report writing, negotiation skills, etc. - Establish and build a team to update training activities and materials. - Hire additional community engagement staff and train staff in advanced/best practices. - Better use enforcement staff for outreach in and to marginalized communities by establishing a recurrent interim presence in community centers to build presence, educate, and initiate complaint investigations. - Issue relevant, survey-based, hearing-based, or inventory-based reports, studies, guides, and/or model policies that address the needs and issues facing at-risk, underrepresented and/or vulnerable civil rights communities in Michigan or that address important civil rights questions faced by the State of Michigan. - Continue to focus on maximizing the use of social media to expand reach, communicate with partners, address pressing civil rights issues, etc. - Seek opportunities for regular column in mainstream and/or ethnic print media outlets, appearances on radio talk shows and TV news talk programming. CORE **OPERATING PROCESSES** - Enforcement activities (complaint) investigation, information, referral, and outreach/education) - Public Affairs (Michigan Women's Commission (MWC), Division of Deaf, DeafBlind, and Hard of Hearing (DODDBHH), Michigan ADA Coordinator, Community Engagement Unit,
Communications, Michigan Indian Tuition Waiver (MITW), Service Animal Registry, and Racial Equity Officer) - Public Affairs maintains the process flow for MDCR Performance Excellence Plan, Employee Engagement, and incorporation of racial equity within the Department. - **Enforcement Division activities (complaint** investigations) - Law & Policy Division (Reconsideration, Investigation Settlement/Conciliation, Hearings, Legal Counsel) - Public Affairs Division activities - Enforcement Division activities (noncomplaint investigations) - MDCR Communications Unit oversees, manages, and maintains the MDCR communications operational engagement with earned, paid, and social media platforms. - Number of staff who successfully complete and implement advanced training on customer support, equity, and issues related to civil rights training, enforcement, and engagement. - Develop a train-the-trainer training module centered around advancing racial equity within local jurisdictions and organizations. - Provide staff with initial and ongoing training and support, tools, and resources necessary to implement the new (2019) Civil Rights Information System (CRIS) data management system. - Employee Engagement Action Plan is completed and implemented to address issues raised during statewide 2018 Employee Engagement Survey and concerns/issues raised by staff. - Continue to assess and evaluate MDCR policies, procedures, and workflow processes to address racial equity, results-based accountability, individual development inventory, etc. - Train dedicated staff as civil rights investigators within the Enforcement Division. - The mean average of all completed complaint investigations is within the 180-day timeline, and where appropriate within the federal contracts for EEOC duly filed employment complaint investigations and HUD for duly filed housing complaint investigations. - Full training, implementation and use of new data management platform (Civil Rights Investigation System - CRIS) by staff. - Update all MDCR brochures and training materials including training on civil rights, complaint process, sexual harassment, cultural competency, diversity, equity and inclusion (DEI), disability, and other areas that emerge. - Develop a capacity building plan and organizational structure to support institutionalized equity and the number of institutions and communities that adopt such plans. - Train and support a core team of MDCR staff from each division and unit on civil rights equity. - Engage municipal governments with intent they adopt a racial equity framework in their governance as measured by policies, procedures, and resolutions issued by their respective governing bodies and key leadership. - The number and frequency of media appearances, mentions, and social media posts, penetration and reach. - Number and type of reports, studies, guides, and/or model policies that address the needs and issues facing at-risk, underrepresented and/or vulnerable civil rights communities in Michigan and/or civil rights issues facing the State. ## **Michigan Department of Corrections** Fiscal Years 2020 - 2025 #### **VISION** We will continue to be the leader in corrections by transforming lives through innovation and dedication. - NALUES INTEGRITY: Doing the right thing for the right reasons. TEAMWORK: Working together to get the job done. LEADERSHIP: Inspiring others to accomplish the mission. EXCELLENCE: Maintaining the highest standards in your professional and personal life. RESPECT: Treating others as you would like to be treated. LOYALTY: Demonstrating commitment and dedication to the organization and to each other. **KEY GOALS** **Invest in our** employees. Promote a culture that fosters success for everyone. **MISSION** We create a safer Michigan by holding offenders accountable while promoting their success. > **Improve** communication and collaboration in offender management and care. Transform the offender classification systems to align risk, placement and program needs. Develop and implement strategies to effectively manage special populations. **Expand opportunities** to achieve offender success for long-term public safety. **Enhance field** supervision strategies. **KEY STRATEGIES** - 1.1: Enhance recruitment strategies and incentives to attract and retain quality staff with a target date of September 30, 2019. - 1.2: Establish a Wellness Unit to address overall employee well-being with a target date of June 30, 2019. - 1.3: Establish a new employee academy for noncustody employees with a target date of December 31, 2019. - 1.4: Establish a formalized mentoring program for staff with a target date of March 31, 2020. - 2.1: Establish a coaching model to improve interactions with offenders with a target date of December 31, 2020. - 2.2: Become a traumainformed department with a target date of June 30, 2020. - 2.3: Explore ways to refine the department's employee disciplinary process with a target date of December 31, 2019. - 2.4: Define a team and process for ongoing technology review that will enhance staff and offender success with a target date of March 1, 2020. - 3.1: Provide continuous case management from conviction through discharge with a target date of December 31, 2022. - 3.2: Develop a communication pathway for relevant information sharing between all administrations and stakeholders with a target date of December 31, 2022. - 3.3: Redefine the roles and responsibilities of staff pertaining to mentoring, care and case management of offenders with a target date of December 31, 2019. - 4.1: Create a program and security classification continuum that outlines placement, from reception to parole, with the target date of September 30, 2022. - 4.2: Align department resources with offenders' risks and needs with a target date of September 30, 2022. - 4.3: Re-evaluate and employ assessment instruments with a focus on reducing offender risk with a target date of September 30, 2020. - 5.1: Establish a comprehensive action plan for the care and management of the mentally ill, aging, and disabled offender population with a target date of September 30, 2021. - **5.2:** Continue to safely reduce the use of segregation with a target date of June 30, 2019. - 5.3: Expand strategies to better and more consistently manage Security Threat Groups with a target date of March 31, 2021. - **5.4:** Further develop strategies to manage the transgender population with a target date of December 31, 2020. - **5.5:** Implement the Women's Huron Valley strategic plan with a target date of December 31, 2022. - 6.1: Evaluate the effectiveness of offender programs and supervision strategies with a target date of March 31, 2022. - **6.2:** Develop and implement a Medication Assisted Treatment program with a target date of June 30, 2020. - **6.3**: Expand the opportunities to foster offender success with a target date of September 30, 2019. - 7.1: Establish a mentoring program for parolees with a target date of September 30, 2020. - 7.2: Further develop riskbased strategies to guide recommendations. supervision and resources with a target date of December 31, 2021. - 7.3: Expand investment in female offender programs with a target date of June 30, 2020. - 7.4: Apply the offender success model to probation with a target date of March 31, 2021. CORE **OPERATING PROCESSES** - Recruiting, developing and retaining employees. - Budgeting and investing in core MDOC operations. - Providing appropriate training to staff. - Managing organizational performance. - Manage organizational performance. - Recruiting, developing, and training employees. - Managing organizational performance. - Operating correctional facilities. - Operating correctional facilities. - Providing prisoners with effective healthcare. - Providing prisoners with effective programming. - Performing parole and probation services. - Providing offenders with effective programming. - Percentage of positions filled for challenging job classifications. - Percentage of staff served by the newly created Wellness Unit. - Percentage of staff participating in a formal mentoring program. - Percentage of staff that have completed Motivational Interviewing training. - Percentage of programs that have been reviewed to determine if they are trauma-informed. - Percentage of prisoners who receive active case management while incarcerated. - Percentage of MDOC operations supported by the new COMS IT system. - Percentage of prisoners that complete core programming prior to their parole consideration date. - Number of prisoners that are waived or departed to a different custody level due to a lack of bed space. - Number of prisoners housed in administrative segregation. - Number of Security Threat Group incidents reported by facilities. - Percentage of eligible prisoners offered the opportunity to participate in Medication Assisted Treatment programs. - Percentage of prisoners participating in adult basic education, career and technical education, or postsecondary college programs. - Percentage of offenders with an assigned mentor while under supervision. - Number of female offenders participating in genderresponsive programming. ### **Michigan Department of Corrections** Fiscal Years 2020 - 2025 #### VISION We will continue to be the leader in corrections by transforming lives through innovation and dedication. - INTEGRITY: Doing the right thing for the right reasons. TEAMWORK: Working together to get the job done. LEADERSHIP: Inspiring others to accomplish the mission. EXCELLENCE: Maintaining the highest standards in your professional and personal life. RESPECT: Treating others as you would like to be treated. LOYALTY: Demonstrating commitment and dedication to the organization and to each **KEY GOALS** **Invest in our** employees. Promote a culture that fosters success for everyone. **Improve** communication and collaboration in offender management and care. Transform the offender classification systems to align
risk, placement and program needs. No updates for this goal. Develop and implement strategies to effectively manage special populations. **Expand opportunities** to achieve offender success for long-term public safety. **Enhance field** supervision strategies. **UPDATES TO** KEY **STRATEGIES** 1.1: Enhance recruitment strategies and incentives to attract and retain quality staff with a target date of September 30, 2019 #### **UPDATE:** - In 2018, the MDOC began an 18-month credit waiver program that allows new corrections officers to begin their career with the department while pursuing the required college credits. - The Recruitment division also began conducting open houses at correctional facilities, implemented regional interview sites across the state to save potential employees travel time and expense, and encouraged facility involvement in the recruitment process, with participating facilities distributing recruitment cards for staff to share with job seekers in their communities. - The MDOC Recruitment division has also adopted effective communication channels. Candidates can now track the status of their application as it goes through the hiring process and recruitment team members reach out to potential recruits via phone or text as an alternative to the standard application system emails. - They have also established a marketing contract that utilizes social media, in addition to traditional advertising mediums, for a modern recruitment campaign. 2.3: Explore ways to refine the department's employee disciplinary process with a target date of December 31, 2019. **MISSION** We create a safer Michigan by holding offenders accountable while promoting their success. - Established an EPIC Team comprised of employees in various classifications, tasked with reviewing and recommending changes to the department disciplinary process. - Recommendations for change were made based on the team's collective knowledge/experience, input from employee unions, and responses from employee surveys. Recommendations were reviewed and approved by the Director. - Team constructed a list of conduct historically handled as work rule violations, which will now be handled as performance and addressed through discussion and counseling. - An expedited investigation process has been drafted for implementation. - Employee's will have the ability to accept responsibility for certain types of conduct to shorten the investigation and expedite bringing closure to the discipline process. - Wardens and administrators will be given additional latitude and authority at the local level to address certain conduct. - The Employee Handbook and Attachment A of PD 02.03.100 "Employee Discipline" have been reviewed and will have many forthcoming changes. - The department will continue addressing needs in training and educating all employees to better address employee conduct. 3.3: Redefine the roles and responsibilities of staff pertaining to mentoring, care and case management of offenders with a target date of December 31, 2019. - In February 2019, an EPIC team was established to create a plan to modernize the role of staff, including Prison Counselors, Assistant Resident Unit Supervisors, and Resident Unit Managers, to emphasize the case management of offenders. This focus on case management will help better align resources to set offenders on a long-term path to success. - A case management pilot was launched in August 2019 at four correctional facilities. - During the pilot, staff in PC, ARUS and RUM positions focused on case management during a prisoner's incarceration with the intention to follow it through parole and discharge. - Team collected feedback on the initial pilot and adjusted and expanded it in late 2019 to include two additional facilities. The expanded pilot will run through March 1, 2020. - The goal of the pilot is to examine the impact of these changes on staff, the offender population, the overall operations of facilities, and the communication between facilities and field offices. - When the pilot ends, the Correctional Facilities and Field Operations administrations and the EPIC team will review results and make final determinations on position descriptions, training and case management supervision standards before the plan is gradually rolled out to other facilities. 5.2: Continue to safely reduce the use of segregation with a target date of June 30, 2019. #### UPDATE: - The department has long believed in the reduced usage of segregation and the diversion of all seriously mentally ill prisoners from segregation. - An EPIC committee which had been tasked with looking at the use of segregation came up with the Start program, which has now been implemented at three facilities. Ionia and Oaks Correctional facilities and the Marquette Branch Prison. - Start is a therapeutic housing unit and program which teaches prisoners life and personal skills to help them avoid behaviors that require escalating security precautions, as well as address their overall mental health needs. - Since this process began, more than 150 segregation beds have been removed from the system and the number of seriously mentally ill prisoners in segregation has plummeted. - CFA is looking at other facilities to bring the Start program to, in order to continue building upon the success that's been achieved so far. - There will be continued tracking of those in segregation to make sure they are in for the right reasons, and if they should be removed, that it happens as soon as possible. 6.3: Expand the opportunities to foster offender success with a target date of September 30, 2019. ### UPDATE: - MDOC's Offender Success Administration has made great strides in expanding opportunities for offenders both pre- and post-release through a combination of groundbreaking educational opportunities and key programming focused on cultivating a positive support structure for returning citizens. - Construction of the Vocational Village site at Women's Huron Valley Correctional ramped up in 2019 and the new 44,000square-foot facility is expected to be completed in early 2020. - The village will offer training and certifications in cosmetology, 3D printing, robotics, carpentry, commercial truck driving, forklift operation, computer coding, horticulture, and food technology and hospitality management. - Post-secondary educational opportunities also grew in 2019, with the addition of three new Pell sites: Lakeland, Gus Harrison, and Central Michigan Correctional Facilities. - Hope College will begin offering credit-earning courses at Muskegon Correctional Facility in late 2020 and the MDOC is actively supporting nine additional colleges in their pursuit to becoming Pell recipients. - Opportunities to facilitate partnerships with high quality colleges and universities will continue with the help of a Lumina Grant, which will allow the department to hire a consultant to assist in those endeavors. No updates for this goal. **Michigan Department of Corrections MDOC** 01/31/2020 Fiscal Years 2020 - 2025 NALUES INTEGRITY: Doing the right thing for the right reasons. TEAMWORK: Working together to get the job done. LEADERSHIP: Inspiring others to accomplish the mission. EXCELLENCE: Maintaining the highest standards in your professional and personal life. RESPECT: Treating others as you would like to be treated. LOYALTY: Demonstrating commitment and dedication to the organization and to each other. MISSION We create a safer Michigan by holding offenders accountable while promoting their success. **VISION FOUNDATIONS** We will continue to be the leader in corrections by transforming lives through innovation and dedication. **Improve** Transform the offender **Develop and Expand opportunities** Promote a culture that communication and classification systems **Invest in our** implement strategies to achieve offender **Enhance field KEY GOALS** fosters success for collaboration in to align risk, employees. to effectively manage success for long-term supervision strategies. everyone. offender management placement and special populations. public safety. and care. program needs. **UPDATE CONTINUED: UPDATES TO** KEY 1.2: Establish a Wellness Unit to address overall employee **STRATEGIES** well-being with a target date of June 30, 2019. · The Department created the MDOC Wellness Program to provide confidential assistance and resources to employees, retirees and their eligible family members. The Wellness team includes a chaplain and licensed mental health professionals dedicated to employee well-being. An additional wellness coordinator will also be joining the team. As the MDOC Wellness Program develops, it will also include formal Peer Support and Chaplains' Programs. The Wellness team is available 24/7 for confidential consultation, crisis management, and other support services for employees. The team was in contact with more than 650 employees, retirees or eligible family members in its first six months. **MDOC** 01/31/2020 **FOUNDATIONS** **MISSION** We create a safer Michigan by holding offenders accountable while promoting their success. **Michigan Department of Corrections** Fiscal Years 2020 - 2025 #### **VISION** We will continue to be the leader in corrections by transforming lives through innovation and dedication. - NALOES INTEGRITY: Doing the right thing for the right reasons. TEAMWORK: Working together to get the job done. LEADERSHIP: Inspiring others to accomplish the mission. EXCELLENCE: Maintaining the highest standards in your professional and personal life. RESPECT: Treating others as you would like to be treated. LOYALTY: Demonstrating commitment and dedication to the organization and to each other. **Improve** Transform the offender **Develop and Expand opportunities** Promote a culture that communication and classification systems **Invest in our** implement strategies to achieve offender **Enhance field KEY GOALS** fosters success for collaboration in to align
risk, employees. to effectively manage success for long-term supervision strategies. everyone. offender management placement and special populations. public safety. and care. program needs. **UPDATE CONTINUED: UPDATES TO** KEY 1.3: Establish a new employee **STRATEGIES** academy for non-custody employees with a target date of December 31, 2019. **UPDATE:** Our dedicated team of corrections professionals is our greatest asset. That's why it is imperative that we establish classroom-based training to properly prepare all new employees for working in a corrections environment. Based on the work of a 2018 Effective Process Improvement and Communications (EPIC) team, which built upon recommendations from a 2017 Lean Process Improvement work group, the Training Division developed a Non-Custody New Employee Training (NCNET) curriculum that will allow new non-custody departmental employees to receive all established training while also providing instructor-driven courses and opportunities for each employee to interact faceto-face with experienced corrections professionals. Training will be delivered in a hybrid format that includes both an in-class component and computer-based training programs. New non-custody employees will be categorized based on specific training needs and their level of contact with offenders. ## **Michigan Department of Education** ### Fiscal Years 2020 - 2025 #### VISION Every learner in Michigan's P-20 system of public education will have an inspiring, engaging, and caring learning environment that fosters creative and critical thinkers who believe in their ability to positively influence Michigan and the world beyond. #### **KEY GOALS** Provide evidence-based strategies and supports for whole child development. **MISSION** Support learning and learners mprove literacy outcomes for Michigan's children through high-quality literacy instruction in every classroom through a highly coherent, child-centered instructional model. Enhance focus and investment in the prenatal through age eight (P-8) period to bolster the odds of success in school and in life. Provide equitable resources to meet the needs of all students to ensure that they have access to quality educational opportunities. ### **KEY STRATEGIES** - Develop the Michigan Department of Education (MDE) Priorities Advisory Team, with both internal and external perspectives, to inform leadership on implementation of the priorities' goals and strategies. - Focus investments by aligning policies, funding, and resources to provide evidence-based, integrated student supports for the whole child in collaboration with parents, children, and community partners. - · Ensure Michigan's family engagement framework is developed and applied by families, educators, providers, and partners to improve the learning, development, and health of every learner. - Ensure all local educators are completing the Michigan Integrated Continuous Improvement Process (MICIP) for whole child data driven decisions. - Develop the Michigan Department of Education (MDE) Priorities Advisory Team, with both internal and external perspectives, to inform leadership on implementation of the priorities' goals and strategies. - Focus investments by aligning policies, funding, and resources to implement the MDE literacy priority. - Develop and increase access to high-quality instructional practices for educators. - Ensure all educators receive high-quality professional learning around the General Education Leadership Network (GELN) Essential Instructional Practices in Literacy. - Encourage schools to participate in efforts to improve literacy instructional practices. - Build a statewide literacy leadership network. - Develop the Michigan Department of Education (MDE) Priorities Advisory Team, with both internal and external perspectives, to inform leadership on implementation of the priorities' goals and strategies. - Focus investments by aligning policies, funding, and resources to implement the MDE P-8 priority. - Provide for professional learning on more authentic, evidence-based family engagement strategies in public school settings. - Provide for professional learning on supporting smoother transitions at key points across the P-8 continuum. - Develop the Michigan Department of Education (MDE) Priorities Advisory Team, with both internal and external perspectives, to inform leadership on implementation of the priorities' goals and strategies. - Advocate and support a funding system that is both adequate and equitable, recognizing the differential cost of educating all students. - Encourage districts to use funding to support extended learning opportunities and activities to reach a diverse student population. - Develop a culturally competent and diverse internal and external workforce at all levels including leadership. CORE **OPERATING PROCESSES** - Develop MDE internal and external comprehensive communications and marketing plans for MDE's priorities. - Include MDE's priorities within MDE performance management plans. - Include MDE's priorities within onboarding of new employees. - Increase the quality and quantity of meals served to students at school across the entire calendar year. - Increase the quality and quantity of behavioral and mental health supports provided to all students at tier 1, tier 2, and tier 3 Multi-Tiered System of Support. - Increase the number of school districts that have implemented the Michigan Career Development Model to help all students make sound, well informed decisions about career pathway participation. - Increase the number of students enrolled in state approved Career and Technical Education programs. - · Increase the number of students with on-track attendance. - Increase the number of students reading at grade level as identified by M-STEP. - Increase the number of students taught by teachers who have been trained in the GELN Essential Instructional Practices in Early Literacy. - Increase the number of students taught by teachers that have access to District or ISD literacy coaches. - Updated literacy portion of preparation standards. program standards, and licensure assessment. - Increase the number of schools participating with the Reading Now Network instructional rounds process. - Increase the number of schools participating in the High Impact Leadership (HIL) project. - Percent completion of literacy resources (Early Literacy Assessment Systems guidance document, English Learner supports for the GELN Essential Instructional Practices in Literacy for Grades K-3, and the Companion to the GELN Essential Instructional Practices in Literacy for Intensifying Literacy Instruction). - Increase access to quality publicly funded evidencebased programs and services from birth to age three, including early intervention services, home visitation, and quality child care. - Increase access to quality publicly funded preschool for all three- and four-year-olds in families at or below 250%. - Approval of the Standards for the Preparation of Teachers of Early Childhood General and Special Education (Birth-Kindergarten), Prek-3, and 3-6 by the Michigan State Board of Education; update of the licensure assessments; and number of implementation supports to institutions of higher education for development of programs. - Percent completion of MiFamily: Michigan's Family Engagement Framework and number of professional learning sessions offered by MDE. - Percent completion of MDE agency gap analysis and report, which includes recommendations on topic of transitional supports (i.e., EdCounsel Technical Assistance Project). Percent completion of MDE guidance document on transitional supports and number of professional learning sessions offered by MDE. - Increase the number of districts offering tutoring and mentoring programs for children at risk of academic failure. - Increase the number of students participating in evidence-based, quality out-of-school time learning/afterschool programs. - Increase the number of districts with adequate funding based on equitable distribution. - Increase the graduation rate for all economically disadvantage students. - Increase the number of 3rd grade economically disadvantage students advanced or proficient in Mathematics and ELA. **EGLE** 01/31/2020 **FOUNDATIONS** ## **Environment, Great Lakes, and Energy** Fiscal Years 2020 - 2025 ### **VISION** A Michigan that respects people, treasures natural resources, and fosters thriving communities throughout our two peninsulas. **VALUES** - Communication, Collaboration - and Engagement - Strategic Leadership - Teamwork and Staff **KEY GOALS** ### Protect natural resources and reduce public-health risks ### Strengthen public participation and trust in EGLE's work ### **Invest in EGLE** **KEY STRATEGIES** Ensure public water systems provide quality drinking water **MISSION** To protect Michigan's environment and public health by managing air, water, land, and energy resources. - Protect and restore surface water and groundwater - Preserve and enhance air quality - Clean up, manage, and support reuse of contaminated sites - Reduce greenhouse gas emissions and implement climate resilience strategies - Minimize and manage material waste and put recycled materials to highest use - Oversee the responsible use of Michigan's mineral and other resources - Demonstrate the highest standards of responsible fiscal management - Meet statutory and other timeframes governing EGLE's work - Promote consistent and efficient operations across the agency - Improve public access to EGLE records, publications, and other resources - Increase the volume and quality of public engagement in EGLE's - Integrate Environmental Justice and Tribal engagement into EGLE culture and programs - Communicate proactively and strategically with diverse audiences Instill a strong culture of workplace safety Opportunity Responsibility Public Service Reasoned Decision Making - Assure hiring, classification, compensation
processes serve EGLE and staff needs - Ensure staff understand roles/responsibilities and receive timely feedback - Optimize professional development programs and investments - Implement effective internal communications and staff recognition programs - Promote employee wellness and work-life balance CORE **OPERATING PROCESSES** - Establish environmental standards - Issue permits and authorizations - Inspect regulated facilities - Provide compliance assistance - Pursue enforcement actions - Deploy monitoring/measuring technologies - Test samples and report results - Investigate contaminant sources/pathways - Promote environmental stewardship - Provide financial assistance (grants and loans) - Respond to emergencies - Implement inclusive engagement programs - Communicate with the public - Implement financial controls and best management practices - Maximize information technology systems/capacities - Implement Lean Process and Operational Excellence initiatives - Invest in staff professional development - Implement robust workplace safety programs - Recruit and retain high-quality staff - Invest in staff professional development - Enhance staff engagement - Implement Lean Process and Operational Excellence initiatives - Leverage information technology systems/capacities - Percentage of households with drinking water meeting healthbased standards - PFAS-related public health risks identified and addressed - · Lake acres/stream miles meeting designated uses - Invasive species control acres - Emissions of criteria air pollutants - Contaminated site cleanups completed - Greenhouse gas emissions - Tons of material landfilled - Statewide recycling rate - Oil, gas, and minerals production - Documents/datasets made publicly accessible - Number of FOIA requests processed - Staff trained on public participation/Environmental Justice/Tribal engagement policies - Interactions with Michigan residents under new public participation policy - Number of online followers - Applications received, decisions issued, time per review - Annual Fund Balance - Number of audit findings and open findings - Reportable workplace safety incidents - Legacy IT systems - Position reclassifications - Percentage of timely performance plan and evaluation submissions - Annual employee engagement survey results - Staff completing training curricula **MDHHS** 09/10/2019 ### Michigan Department of Health and Human Services Fiscal Years 2020 - 2025 ### **FOUNDATIONS** MDHHS provides services and administers programs to improve the health, safety, and prosperity of the residents of the state of Michigan. **MISSION** #### VISION Deliver health and opportunity to all Michiganders, reducing intergenerational poverty and promoting health equity. #### **VALUES** - Human Dignity: Show empathy, kindness, and respect for those we serve and - Opportunity: Offer all residents, regardless of background, tools to realize their - Perseverance: Meet needs and solve problems with innovation and grit - Ease: Simplify everything we do as much as possible **KEY GOALS** Improve maternalinfant health and reduce outcome disparities Reduce lead exposure for children maltreatment and improve permanency in foster care **Expand and simplify** safety net access Protect the gains of the Healthy Michigan Plan Address food and nutrition, housing, and other social determinants of health ntegrate services, including physical and behavioral health, and medical care with long-term support services Reduce opioid and drug related deaths administrations are managing to outcomes and investing in evidence-based Ensure all **KEY STRATEGIES** - · Promote intended pregnancies. Address challenges associated - with perinatal substance abuse. Identify and decrease barriers of early entry into prenatal care to boost overall access to prenatal - Promote infants sleeping through a range of programmatic efforts and improved community messaging. - Review feasibility of Pay for Success (PFS) and alternative funding models for reduction of lead hazards - Strengthen compliance monitoring and enforcement of lead environmental regulations in Build local workforce capacity to - safely and effectively abate lead hazards. Improve the availability of data - for local communities to respond to lead exposure risk factors. Increase identification of children - exposed to lead and linkage to recommended services. - Reduce the rate of maltreatment in care for children in foster care through improved data sharing, rigorous review of complaints improved centralized intake, and stronger data-driven decisionmaking. - Reduce maltreatment in care when children are placed with relative providers through increased relative safety assessment, improved quality assurance, and the deployment of Safety Assurance Facilitation Experts (SAFE) in select offices. - Reduce maltreatment in care when children are placed/returned to parents through use of SAFE staff (see strategy #2), improved data quality, and strengthened partnerships with judicial officials. - Increase cross-enrollment in public assistance programs for eligible beneficiaries. - Determine program eligibility in one day by simplifying and streamlining verification process for assets and income when determining eligibility for benefits programs: Improve and simplify the eligibility redetermination - Reduce average days to eligibility determination and redetermination for the Family Independence Program (FIP) and Food Assistance Program - Increase number of State Emergency Relief (SER) households receiving Michigan Energy Assistance Program (MEAP) dollars. - Use administrative data to automatically exempt individuals who meet exemption criteria specified in state law - Engage community partners in regions covering > 90 percent of the total impacted population Offer work supports to 100% of HMP beneficiaries who are - requirements Offer one-on-one counseling to 20 percent of HMP beneficiaries who are unable to comply with unable to comply with requirements - Increase opportunities for individuals to achieve healthy behavior requirements - Maximize options for individuals to comply with new premium requirements - Adopt a department-wide Health in All Policies approach to embed health considerations in the decision-making process across the department management reforms - Support priorities that are community directed and address upstream social determinants of health issues - Integrate and utilize data from across the department to draw insights on inequity and better target interventions - Audit health and human services programs using a health equity lens to remove systemic barriers to reduce disparities and improve health outcomes - Strengthen home visiting programs ability to screen. provide closed loop referrals, and enroll individuals in food assistance programs - Work collaboratively with the Department of Labor and Economic Opportunity to ensure strategic priorities on housing are aligned - Shore up and strengthen the Prevent misuse of opioids using existing PIHP/Community Mental Health system with specific governance and financial - Improve behavioral health outcomes overall and for specific populations (like children and those in the justice system) by identifying and implementing targeted, tactical improvements disorder in access, quality, coordination, integration, affordability, and ease of navigation. - Develop, present, shepherd through adoption, and implement long-term system transformation for the public behavioral health system. Create a long-term plan for - improving integration of longterm supports and services with physical health - primary prevention strategies, promoting appropriate use of prescription opioids and educating the public of the risks of opioids - Promote screening, care coordination, and improved use of data to improve early identification of an opioid use Increase access to quality - medication assisted treatment by removing barriers to treatment, expanding training for providers on MAT, and offering incentives and support for providers to appropriately use medication to treat OUD. Increase access to naloxone and - other harm reduction strategies - Enhance data sharing, coordination of care, and medication assisted treatment for justice-system involved patients Improve services for pregnant women and new mothers by increasing provider trainings, - increasing screenings for substance use, reducing out of home placements for child welfare, and increasing access to treatment services. - solutions - areas of opportunity for improved evidence-based investment and policymaking Build an evidence/data lens into the budget process, as well as into grants and contracting. departmental spending to identify Conduct a review of - Direct broad funds to highest ROI programs and populations in the context of outcomes the department is seeking to - achieve. Direct specific discretionary funds towards programs that demonstrate evidence, ROI and - align with strategic priorities Develop robust performance management tools and processes across all administrations CORE **OPERATING PROCESSES** - · Investing in local public health capacity Communicating key public health - messages to members of the general public - Work with key stakeholders (e.g., hospitals) to address gaps in policy or capacity - Testing innovative financing - Building local capacity to respond to public health challenges - Work with other agencies on cross-cutting challenges (e.g., regulation / enforcement) - Leveraging data to make decisions - Identifying and monitoring risks to children in the child welfare - Managing organizational performance - Provide public assistance benefits in a timely and efficient fashion to eligible residents of the state of Michigan. - Simplify processes for clients / customers - Conduct outreach to inform residents about their benefits - Provide individuals subject to requirements under Michigan State Law every opportunity to comply. - Work with community
partners to conduct outreach to beneficiaries. - Provide access to Medicaid to those who qualify within the state of Michigan. - Leveraging the department's data infrastructure across the health and human services portfolios - Addressing broad social needs of Michiganders statewide - Improve the quality of care delivered to Medicaid beneficiaries. - Address the needs of specific Medicaid populations. - Work with core Medicaid partners (MCOs, CMHs, PIHPs) to develop and implement key - Use the programmatic tools of the Department to increase access to care - Strengthen and leverage data to make decisions. - Communicate on key public health issues with members of the public - Manage organizational performance. - Strengthen and leverage data and evidence to make decisions. **KEY MEASURES** - - · Infant mortality rate - · Birth rate percentage · Maternal morbidity and mortality - blood levels Number of providers screening for lead Number of children with elevated - Estimated number of housing units with hazards remediated - Rate of maltreatment in care for children in foster care - Rate of maltreatment in care when children are placed with - relative providers Rate of maltreatment in care when children are placed/returned to parents - Percent of children ages 5 and under who are cross-enrolled in WIC, Medicaid, SNAP, and SER. - Churn rate for benefits programs (FAP, FIP, CDC, SER, Medicaid) (% of recipients who fall off for admin reasons and reapply in 3 - Average number of days to eligibility determination and redetermination for FIP and FAP - Number of SER households receiving MEAP self-sufficiency dollars. - Number of individuals with coverage under the Healthy Michigan Plan (HMP) - Percent of HMP beneficiaries who are subject to monthly reporting requirements - Percent of HMP beneficiaries subject to work requirements who maintain coverage - Percent of individuals in Michigan with food insecurity Percent of individuals in Michigan - with housing insecurity Number of individuals accessing social determinants of health- - related services through MDHHS - Percent Medicaid beneficiaries with a coordinated physical and behavioral health care plan (excluding those without behavioral health needs) - Percent Medicaid beneficiaries with a coordinated physical and LTSS plan (excluding those without LTSS needs) - Percent of Michiganders with a BH need receiving treatment for a mental illness/substance use disorder - Number of fatal opioid overdoses annually Number of nonfatal overdoses - annually Number of opioid prescriptions written annually - employing performance management tools \$ directed specifically toward - evidence-based solutions Number of administrations DIFS 09/11/2019 **FOUNDATIONS** ### Department of Insurance & Financial Services Fiscal Years 2020 - 2025 #### VISION All Michigan consumers will have access to insurance and financial services provided by companies that treat them fairly and are safe, sound, and entitled to public confidence. VALUES We believe that access to insurance and financial services creates pathways to opportunity and success. We strive to promote the availability of sound and secure insurance and financial services through fair and effective regulation and to serve with respect, professionalism, and accountability. **KEY GOALS** ## Consumer and Stakeholder Focus MISSION To ensure access to safe and secure insurance and financial services fundamental for the opportunity, security and success of Michigan residents, while fostering economic growth and sustainability in both industries ## Effective and Fair Regulatory Actions ## Workforce Recruitment and Retention #### **Modernization Efforts** ## **Economic Development for Industries** KEY STRATEGIES - Monitor and improve customer service to Michigan consumers. - Create and maintain responsive relationships with licenses. - Improve and increase the information available to consumers and industry. - Provide the public with financial literacy education via outreach and communication efforts. - Enforce existing regulatory statutes. - Implement new statutes, such as Public Acts 21 and 22 of 2019 (No-Fault Reform). - Expand current initiatives, such as the anti-fraud efforts. - Recruit, develop, and retain talent for the Department. - Plan for succession and train current and future managers for succession purposes. - · Streamline and modernize processes and IT systems. - Look for opportunities to update and modernize outdated statutes - Ensure sustainability of Michigan's insurance and financial services industries. - Foster economic and talent growth for the insurance and financial services industries. CORE OPERATING PROCESSES - Manage consumer information, inquiries, and complaints. - Oversee the communication center, which serves as the initial point of contact for all incoming calls and visitors. - Direct contact with the media, external communications including social and digital media, publication management, and education and outreach. - Manage the supervision, regulation and examination of statechartered banks, savings banks, trust-only banks, and trust departments, including processing related corporate applications and requests. - Examine business and industrial development companies (BIDCOs). - Manage the licensing, regulation, and examination of entities and individuals doing business under various Michigan consumer finance statues, including mortgage brokers, lenders, and servicers, mortgage loan originators, money transmitters, deferred presentment providers, direct loan companies, motor vehicle installment sellers and sales finance companies, and other consumer finance providers. - Maintain the public confidence in Michigan state-chartered credit unions and ensuring Michigan state-chartered credit unions provide safe, sound, and reliable financial services to their members. - Manage all aspects of monitoring and regulating the financial condition of risk bearing insurance entities including: the processing of applications for licensure filed by insurance companies; on-site financial examinations of domestic insurance companies; ongoing financial monitoring of licensed insurance companies and working with insurance companies reporting negative trends to take appropriate corrective measures. - Oversee the licensing, monitoring and examination of captive insurers. - Oversee the licensing of individual and agency insurance producers (agents), solicitors, counselors, adjusters, foreign risk retention groups, premium finance companies, purchasing groups, reinsurance intermediaries, and third party administrators - Oversee market conduct examinations of insurers, investigations and audits of insurance agents/entities, and monitoring of all surplus lines tax filings and payments. - Oversee the review of rates and forms submitted by insurance companies and other licensed entities, including all filings. - Oversee human resources functions including recruiting, hiring, developing, training, empowering and retaining Department staff - · Manage internal department communication. - Provide IT, telephone, smart device, internal control and building administrative function services. - Oversee budget development, projections, revenue collections, employee expense reimbursements, procurement of goods and services and process improvement projects. - Create, research, and advance the legislative agenda of the Department. - Host the Department's Insurance Innovation Hotline and dedicated email address - · Host the Department's Industry Intern Program. - Meet with industry stakeholder groups and with colleges that offer insurance and financial services fields of study. - Answer consumer/licensee calls to the Communication Center within 90 seconds. - Increase social media following across platforms by 10% for the calendar year. - Participate in at least 20 banking and credit union events per year. - Open new complaints in a timely fashion 5 days or less for paper complaints and 2 days or less for online complaints. - Issue insurance company examination reports within 60 days after field work completion - Deliver mortgage company reports to the company within 60 days of the exam exit date. - Deliver credit union examination reports to institutions not more than 24 business days from the examination exit date. - Deliver independent and joint bank examination reports to institutions not more than 42 days from the examination exit date - Conduct four Director's Forums per year to engage staff in the department's goals and current initiatives. - Post a new Director's corner message monthly. - Provide at least 28 hours of formal training to each banking examiner every year. - Each credit union examiner will participate in at least two training or development sessions annually. - Complete at least one process improvement project annually. - Recommend at least three statutory updates biennially to the legislature. - Meet with at least 6 industry stakeholder groups annually. - Recruit and host at least 5 industry interns for one week each year to provide prospective industry talent with deeper understanding of the state's regulatory processes. - Attend at least one training session per year on industry innovation initiatives or the future of the insurance or financial services industries. ### **Department of Labor and Economic Opportunity** ### Fiscal Years 2020 - 2025 #### **MISSION** Expand economic opportunity and prosperity for all ### VISION Make Michigan a place where all people, businesses, and communities have the educational and economic means to reach their full potential #### **VALUES** - Data- and evidence-based promotion of opportunity - Collaboration to achieve unity of purpose and effort - Commitment to equity - Customer focus **KEY GOALS** ### Invest in the closure of equity gaps ### health, safety, and economic security for workers **Protect** ### Remove barriers to employment ### Build equitable pathways to high-wage careers #### Grow
skills / credentials to meet current / future employer needs and expand upward mobility ### Enable Michigan's businesses to grow and thrive ### **Promote** economic sector diversity Diversify the economy recession and automation "good" and "promising" jobs likelihood of promotion into as defined by wage and benefit trajectory (i.e., Invest in "strategic" growth recession / Michigan's distinct driven strategy to expanding Michigan's sector and retaining an evolving manufacturing sectors, based on job quality, likely employment automation exposure, and competitive advantages Implement an ecosystem- talent-, and infrastructure- share of the future mobility a "good" job) against impacts of Focus investment in measures that create ### business and entrepreneurship Catalyze small ### Develop vibrant communities housing (e.g., lead) communities decreases in modular) Increase supply of affordable housing supply, especially with respect to safety critical maintenance and repair Invest in placemaking, or spaces that contribute to homelessness, including by utilizing innovative micro- housing solutions (e.g., the vibrancy of public quality of life in our Drive measurable Increase quality of housing Make and market Michigan as a state for all to live, work, and play ### **KEY STRATEGIES** - Barrier removal address barriers based on licensing disability, and returning citizen status - Housing, transportation, and childcare access and affordability - Increase overtime threshold to protect ALICE population (asset limited, income constrained. employed) - Combat wage theft based on wage theft, misclassification, noncompete clauses, on-call shifts, binding arbitration waivers, and union retaliation - Increase recipiency / takeup of unemployment insurance benefits and improve placement rates via RESEA and MWA referrals - Continue increasing workplace health and safety by engaging employers via partner programs to drive down incident and fatality rates Increase homeownership and decrease shelter burden by leveraging public - and private dollars to increase availability of lowincome and workforce housing Expand access to childcare for low-income individuals that are faced with a choice - between gainful employment and household responsibilities Remove non-financial barriers to employment - postsecondary credentials from 45% to 60% by 2030 by increasing enrollment. college completion, and availability of industrybacked credentials Fund employer training of Drive attainment of - incumbent workers via Going Pro Talent Fund to drive placement in good and promising jobs as measured by wage and benefit trajectory - Administer demand-driven, locally responsive, and community-oriented programs via Michigan Works! to drive placement in good / promising jobs - Administer demand-driven, locally responsive, and community-oriented programs via Michigan Works! to drive placement in good / promising jobs - Increase academic capacity and retention of STEM and in-demand grads (particularly computer science and healthcare) to fill supply gaps - Increase in-migration, particularly skilled workers, among both New Americans and neighboring - Use public incentives to pull forward incremental private investment and job creation, with emphasis on good and promising jobs - Uncover new opportunities from site selectors that result in new in-state expansion projects and job creation - Develop a new pipeline of opportunities working in tandem with internal and external partners that generate jobs and new investment - Leverage / support the entrepreneurial ecosystem to create new innovationbased business starts (tech - transfer rate) Leverage and support the entrepreneurial ecosystem to increase products commercialized - Leverage and support the entrepreneurial ecosystem to increase follow-on funding for early-stage companies - Increase homeownership Increase immigration and and decrease shelter migration, particularly burden by leveraging public among skilled workers and and private dollars to the companies that employ increase availability of lowincome and workforce - Establish Michigan as an ideal "second headquarters" destination for companies that operate in high cost-of-living markets CORE **OPERATING PROCESSES** ### **MEASURES** - - Transportation median - transportation - Wage theft recovery. % - index, customer satisfaction - customer satisfaction - Childcare median childcare cost, pre-K access %, pre-K quality - Returning citizen / Disabled - Housing homeownership / homelessness rates, median shelter cost. % overburdened - GoingPro Talent Fund premium - premium - Industry credentials credentials earned. - Work-based learning placements, average wage - Post-secondary affordability - average cost of tuition, average schooling debt burder - Vacancies - Supply / demand gap Employer perception - Computer science / Software engineering supply / demand gap, number of vacancies, number of graduates. number of enrollees - Healthcare supply / demand gap, number of vacancies, number of graduates, number of enrollees - Real GDP growth Labor – Workers' Disability Compensation, Occupational Safety and Health, Employment Relations, Wage & Hour enforcement Unemployment insurance – Appeal, Agency Services, Finance / Reporting, Investigations, Internal Controls, Tax / Employer Services • Employment & Training – Workforce Development, Rehabilitation Services, Employment Services for Blind Persons Prosperity – Postsecondary attainment, Immigration / Migration, Refugee Services, Community Service, Ethnic Commissions Administrative Services – Budget / Finance, Internal Controls, Facilities, IT Services, Grants / Acquisitions Legislative Affairs Communications • Human Resources / Talent Development - Productivity growth Export growth - Investment private investment, foreign direct investment, new business - Competitiveness of doing business - Strategic job growth -Mobility, Advanced manufacturing, Life sciences, Technology, Professional services - Sector Recession resilient share of economy, % of total iob creation that is strategic - Region Number of regions experiencing job growth, number of regions experiencing income arowth - Research and development % of GDP - academic, business, state agency - Commercialization -Patents per 1M people. patents applied per disclosure - Startup rate of new entrepreneurs, startup density, startups formed per patent, angel investment as a % of GDP - Growth established small business density, high growth company density startup survival rate, venture capital as a % of GDP - Homeownership rate Homelessness rate - Shelter overburden % - Third party "quality of life" indices, including walkability, population density, social connectivity, public facilities, traffic safety, congestion, aesthetic perception, and public safety - Public space reactivated / Density of parks and public spaces - Attraction / Retention (net migration) among international students at Michigan universities - Attraction / Retention (net migration) among skilled immigrants / new Americans - Attraction / Retention (net migration) among refugees and world citizens in need Incremental new trips / - Tourism Growth % New "second headquarters" business prospects ## **KEY** - Employment gap African American, Hispanic, Urban / Rural Household income gap – - Educational attainment gap African American. Hispanic, Rural / Urban African American, Urban - African American. Hispanic, Urban / Rural · Wage gap - African American, Hispanic, Rural / - Homeownership gap – Hispanic, Rural / Urban - Median household income Poverty / ALICE rate - Worker's comp cost of premiums, eligibility index, customer satisfaction - Unemployment insurance - - cost of premiums, eligibility - Workplace fatality / incident - cost, access to public - Healthcare cost of premiums, eligibility index. - citizen unemployment rate median household income - jobs placed, average wage - MiWorks agencies jobs placed, average wage - average wage premium - Post-secondary attainment in-state enrollment rate. college completion rate, instate retention rate, out-ofstate attraction rate - starts infrastructure quality, cost | LARA
09/11/2019 | Department of Licensing and Regulatory Affairs | | | | | |--------------------------|--|--|--|--
--| | FOUNDATIONS | MISSION LARA supports business growth and journal safeguarding Michigan's citizens through consistent, efficient and transparent regions. | ough a simple, | VISION novative and streamline to better serve custo engaged and creative employee team. | | | | KEY GOALS | Reduce barriers to licensure for professions under the department's oversight. | Provide consistent regulatory and enforcement processes across the department. | Improve the inspection processes across all licensure types under the department. | Create a consistent and user-friendly process for filing complaints to the department. | Streamline the licensing and regulatory processes by modernizing key IT systems. | | KEY STRATEGIES | Leverage team analysis and Lean Process Improvement efforts to review processes. Create and distribute enhanced educational resources to a wide variety of stakeholders, customers and the general public. Recommend statutory and administrative rule changes to make necessary changes that could facilitate consistent processes. Research best practices across other states to assist in licensing and regulatory changes at the legislative, policy and process levels. Form Partnerships with national boards, national accreditation bodies or other state agencies, education institutions, and other stakeholders. | Leverage team analysis and Lean Process Improvement efforts to review processes. Create and distribute enhanced educational resources to a wide variety of stakeholders, customers and the general public. Recommend statutory and administrative rule changes to make necessary changes that could facilitate consistent processes. | Leverage team analysis and Lean Process Improvement efforts to review processes. Create and distribute enhanced educational resources to a wide variety of stakeholders, customers and the general public. Recommend statutory and administrative rule changes to make necessary changes that could facilitate consistent processes. | Leverage team analysis and Lean Process Improvement efforts to review processes. Create and distribute enhanced educational resources to a wide variety of stakeholders, customers and the general public. Consider enterprise solutions and leverage advanced processes and technologies. | Leverage team analysis and Lean Process Improvement efforts to review processes. Consider enterprise solutions and leverage advanced processes and technologies. Research best practices across other states to assist in licensing and regulatory changes at the legislative, policy, process and automation avenues. | | CORE OPERATING PROCESSES | Initial application/licensing process. | Enforcement processes. Reporting and resolution processes. Investigation processes. | Post-licensure inspection processes. Pre-licensure inspection processes. | Complaint intake processes. | Licensing and renewal processes. Enforcement and complaint processes. Inspection processes. | | KEY
MEASURES | Total (# of) licensed professionals by license type. | Timely enforcement resolution or action. | Timely pre and post licensure inspections. Completed pre and post licensure inspections. | Timely complaint processing. | Timely processing of "completed" applications received. Eliminate legacy systems. | ## **MPSC** 01/27/2020 #### **FOUNDATIONS** ### **MISSION** To protect the public by ensuring safe, reliable, and accessible energy and telecommunications services at reasonable rates for Michigan's residents. ### Michigan Public Service Commission Fiscal Years 2020 - 2025 #### **VISION** We will be a best-in-class commission by focusing on the public we serve and making well-informed decisions at every level of the organization. #### **VALUES** Security Transparency - **EXPECTATIONS** Engagement - Evidence-based Opportunity - Integrity - Excellence - Teamwork ### **KEY GOALS** ### Ensure operational excellence. ### Ensure safe, reliable, accessible, and secure utility service and infrastructure. ### **Ensure affordable utility** services. ### Effective communications and education. ### **KEY STRATEGIES** - Internal consultancy (facilitated) planning/learning) - Outcome driven - Ensure employees have the necessary tools to do their best work. - Employee education and knowledge-transfer opportunities - Continuous Improvement - Evidence-based decision making - Statewide Energy Assessment - Enhanced damage prevention inspection and compliance - MI-Grid initiative - NextGen 911 transition - Alignment of Cyber Security priorities and expectations - Low-income program design and accessibility - Targeted energy waste reduction programs - Low-income workgroup initiatives - UP Energy Task Force - Internal and external messaging - Communications and outreach plan - Safety and emergency messaging plans - Stakeholder engagement through Mi-Grid and other forums ### CORE **OPERATING PROCESSES** - · Development of robust, thorough, timely case records upon which the Commission will base its decisions. - Alignment and execution of the mediation process for informal complaints. - Alignment and execution of employee education and knowledge-transfer opportunities. - Oversee the rates of and provision for utility services. - Oversee integrated energy planning involving stakeholders. - Oversee transparent facility siting processes. - Oversee the rates of and provision for utility services. - Administration of the MEAP low-income energy assistance grants. - Collaboration with industry and stakeholders on issues related to affordability and low-income opportunities. - Regular review and enhancement of communications and outreach plan. - Clear, concise and relevant PR materials issued. - Regular review and enhancement of website content. - Plan, develop, and implement mini-campaigns on relevant consumer educational topics. - Percent of MPSC employees identified as champions. - Informal residential complaint resolution time. - Timely processing of applications and formal complaints for all industries. - Timely completion of IT projects within budget. - Michigan weighted CAIDI score for electric distribution reliability. - The total number of leaks eliminated on gas distribution systems by calendar year. - The amount of high-risk natural gas main and service materials (bare or unprotected steel, cast iron, copper) remaining on the system. - Pipeline safety inspections conducted. - Cyber and physical security reviews conducted. - Number of facilitated industry/stakeholder discussions related to MI-Grid initiative. - Total average annual residential combined electric and natural gas bill - Total utility dollars approved for targeted lowincome energy waste reduction programs. - Number of website hits. - Number of social media followers. - Number of mini-campaigns implemented (Lifeline awareness week, energy efficiency day, etc.). ## **Department of Military and Veterans Affairs** ## Fiscal Years 2020 - 2025 #### VISION Michigan is the premier State for advancing military readiness and serving veterans and their families. #### **VALUES** - Innovative Leadership-a thought leader, piloting future capabilities, providing unrivaled training opportunities leveraging Michigan's geography, people, and technology-based industry. Michigan Community Cornerstone-dedicated citizens invested as life-long partners building thriving - Workplace of Choice-values its team members, demonstrates commitment to individual and organizational development, and generates loyalty and pride across the team. Performance Excellence-providing ever-improving value to its stakeholders and achieves sustained **KEY GOALS** ### **Achieve Performance** Excellence **MISSION** The DMVA synchronizes strategic, legislative, and fiscal initiatives to build and sustain military readiness, care and advocate for veterans, and cultivate purposeful partnerships. ### **Market Michigan's DMVA** ### **Develop Meaningful Advocates and Partners** ### **Cultivate a Workplace** of Choice ### Strengthen Interoperability ### **Pursue Strategic** Initiatives **KEY STRATEGIES** - Strengthen readiness of the Michigan National Guard to top 1/3 in the nation, resulting in growth of modern force structure and mission sets. - Strengthen Michigan DMVA programs to increase availability and utilization by veterans and their families. - Implement a master plan for the Michigan's State Veterans Home (MSVH) system that enables provision of nation-leading quality of care and expansion of services to meet the capacity and service needs of Michigan's veterans and their families. - Modernize and expand DMVA's facilities through coordinated resourcing priorities, multi-use efficiencies, and increased state, federal, and private support. - Modernize and brand Michigan's training areas as the premier location for Multi-Domain Operations (MDO) innovation and - Position Michigan as the ideal location for veterans and their families to choose to live, work, raise a family, and retire. - Partner with the Michigan Defense Center (MDC) to market DMVA assets, obtain new missions, and obtain additional resources. - Obtain enduring resourcing for Northern Strike as the primary multi-domain readiness building collective training event for the reserve component. - Modernize and brand Michigan's training areas as the premier location for
Multi-Domain Operations (MDO) innovation and training - Position Michigan as the ideal location for veterans and their families to choose to live, work, raise a family, and retire - Partner with the Michigan Defense Center (MDC) to market DMVA assets, obtain new missions, and obtain additional resources - Obtain enduring resourcing for Northern Strike as the primary multi-domain readiness building collective training event for the reserve component. Improve recruiting for DMVA programs by increasing partnerships and advocacy in Michigan schools. - Improve service and expand support to veterans and their families by aligning efforts across the State to improve Michigan's "no wrong door" culture through inter-organizational partnerships. Expand postsecondary education, employment. and entrepreneurial opportunities for MING - members and veterans to the top 1/3 in the Nation. Expand partnerships that enhance DMVA's ability to provide ready and responsive domestic operations capabilities to Michigan and partner Build mutual readiness through a strategic and whole-of-state approach to MING's partnership with Latvia, Liberia, and the US Virgin Islands. management policies to cultivate a positive workplace culture of respect, inclusion, and diversity across all branches. Create branch-specific hiring and - Create talent management programs that invest in DMVA's talent through staff and leadership development, performance accountability and recognition, and a culture of exceptional customer service. - Empower leaders to set policy that values employee wellness and healthy work / life balance, attracting and retaining DMVA team members. - Create DMVA-wide departmental understanding, collaboration, and synchronization between all branches. - Transparently and efficiently resource DMVA initiatives through department-wide collaboration and innovative funding - Establish DMVA themes, messages, images, and engagements in support of departmental Strategic Objectives. - Protect Michigan's environment through responsible conservation of natural resources, energy resilient facilities, and commitment to clean water. - Grow DMVA's influence in Michigan's Defense and Homeland Security Enterprise. - Leverage DMVA's capabilities, emerging technologies, and defense initiatives to obtain future DoD and defense related mission sets. CORE **OPERATING** **KEY MEASURES** - By 2028, improve and sustain readiness as measured by total manning and readiness ratings leading to selection for future mission sets - By 2028, improve and sustain "top 1/3" readiness leading to selection for modern force structure growth. - By 2023, Michigan Veterans Affairs Agency (MVAA) regions recognize and establish a network of the top five most requested services and possess the capability to meet a veteran's needs within 24 hours of the request - By 2026, Michigan connects veterans and their dependents to the benefits they have earned at a rate equal to or higher than the top 1/3 of all states as reported by the US Department of Veterans Affairs - By 2022, complete a system-wide scalable master plan related to MSVH services and partner organizations capable of adapting by location to meet the needs of the - By 2024, establish all MSVH facilities as a premier longterm care location for veterans and their family members. - By 2025, maximize federal funding regarding ongoing operations and capital investments for all MSVH skilled nursing facilities. - By 2028, establish and leverage pathways that maximize community and other non-governmental support, including the expansion of the MSVH geographic footprint and the menu of services offered by MSVH or partners. - MIARNG increases strength by building/modernizing readiness centers in locations based on successful recruiting demographics. - By 2033, DMVA creates a financially sustainable and community-based MSVH system by expanding the MSVH footprint so that 95% of Michigan residents live within 75 miles of a home. - DMVA achieves rapid modernization at Michigan's training installations through innovative resourcing, advocacy, and Public-Private-Partnerships (P3). - DMVA resources maintenance of facilities and physical security improvements at installations - By 2024, Camp Grayling becomes a preferred training location for armor and field artillery due to pooled equipment at the Maneuver Area Training Equipment Site significantly reducing transportation costs for By 2026, MING airspace becomes the most capable in the nation and - includes capabilities to train manned and unmanned aircraft in a contested environment with electronic warfare and satellite operations By 2026, MING training areas accurately replicate the Future Operating - Environment (FOE). By 2026, DMVA establishes global branding of MING's network of raining areas establishing Michigan as the first choice for MDO training - By 2028, modernize Graying Army Airfield to support training up to an Expeditionary Combat Aviation Brigade (-) and strategic airl - by 2026, Michigan establishes a program to attract veterans and transitioning service-members to Michigan. By 2021, DMVA in partnership with the Michigan Defense Center, - connects Michigan's elected officials, advocates, and profes military organizations to achieve shared understanding and - By 2023. DMVA sets conditions to increase defense spending during the DoD modernization process. DMVA nests current military capabilities within the Defense and Homeland Security Enterprise (DHSE) and expands complimentary defense industry mission sets to - set conditions for increased defense spending with MING. By 2023, maximize Michigan's state legislature and congressional delegation's influence and support for the DMVA. By 2025, DMVA invests State resources to enhance DMVA facilities - By 2022, receive Army Joint National Training Capability Exercise - Certification, Camp Grayling Maneuver Training Center (GMTC) Joint Certification, and Army National Guard Exercise re-Certification. By 2022, Identify requirements and develop a Joint manning, equipped and training solution for an enduring Operations Control Group. - By 2023, complete execution of Northern Strike within synchronized ARNG and ANG training strategies. By 2024, expand Northern Strike's capacity to replicate Multi-Domai - Operations by addressing emergent requirements connected to DoE - By 2027, move Northern Strike through the Department of the Army's requirement validation process leading to funding provided in the Army's Program Objective Memorandum (POM) (FY22-26). - By 2025, DMVA establishes outreach programs in schools to expand advocacy and achieve 110% personnel strength and 100% entry level recruiting. - By 2027, a veteran that reaches out to MVAA has access to all veteran benefits/services (for which he/she qualifies) available within the state By 2029, Veterans, MING members, Reservists, and their - spouses and/or dependents have access to comprehensive educational opportunities in Michigan. By 2030, Michigan has clear pathways to employment for - veterans, MING members, Reservists, and their spouses. By 2030, Michigan has a robust military and veteran entrepreneurship program. - By 2022, DMVA partners with MSP to increase emergency preparedness in Michigan. - By 2022, DMVA increases DOMOPS resource visibility among partners within the department, state, and nation By 2022, DMVA refines partnership priorities, identifies partner requirements outside of MING core functions, and develops opportunities to increase state participation in - each program. By 2022, DMVA establishes habitual unit alignments and develops multinational broadening opportunities that foster relationships and enhance mutual readiness building - By 2022, refine MING support to Liberia's development of capabilities associated with responding to infectious disease control, engineering, peacekeeping (to include women in defense), and internal professional development By 2022, refine support to Latvia's development of capabilities associated with branch specific training, designated marksman, airfield certification, cyber. Joint - and Critical Combat Skills Development (CCSD). By 2024, the Virgin Islands National Guard (VING) sustains an institutionalized DOMOPS capability and proficient rotary wing aviation program. Tactical Air Controller/Joint Forward Observer sustainment - By 2023, DMVA team-members define the workplace environment as safe, respectful, and inclusive as measured by employee survevs. - By 2025, DMVA increases diversity at all levels within branches to closely match local communities and Michigan demographics. - By 2025, DMVA branches initiate and execute talent management plans that foster career management and recognition as a function of performance. - By 2023, DMVA achieves a culture that provides a healthy work/life balance for team-members, as defined by employee - By 2025, DMVA achieves a safetyconscious culture that provides a safe and healthy work environment across the department. - By the end of 2019, DMVA establishes a Department Executive Staff (DES) to synchronize and coordinate branch and functional area initiatives - By the end of 2019, DMVA establishes a standardized reporting structure and process to facilitate timely information sharing throughout the department. - By 2020, DMVA has a collective understanding of department-wide information technology, privacy, and security requirements as well as established procedures for increased external transparency with DMVA partners and the - By 2020, DMVA increases resourcing in support of the strategic plan and DMVA executes 100% of allocated state/federal - By 2025, DMVA achieves and sustains additional annual resourcing through P3 or grants to fund strategic goals. - By 2019, DMVA strategic communication capacity built. - By 2020 branches synchronize and execute department wide Strategic Messaging. By 2029, build and sustain a nationally recognized MING environmental protection program,
with emphasis on protecting Michigan's water and conserving natural - resources. By 2030, achieve utility resilience of all MING training installations to reduce operating costs while increasing emergency response capability and protecting the environment. - By 2023, DMVA sets conditions in Michigan to increase defense spending during the DoD modernization process. DMVA nests current military capabilities with DHSE, and expands complimentary defense mission sets to set conditions for increased defense spending. - By 2021 Create an enduring process to evaluate and gain new mission sets in - By 2022, add a Total Force Integration (TFI) association to the MI ANG. - By 2024, integrate within the Michigan Launch Initiative, including establishing a co-use launch control center. - By 2027, compete for Space Force mission sets, including a Defense Space Control Squadron, Space Intel Squadron, and a space Group. **DNR** 09/11/2019 **FOUNDATIONS** ## **Department of Natural Resources** Fiscal Years 2020 - 2025 The Michigan Department of Natural Resources strives to be a nationally recognized leader in protecting natural and cultural resources, ensuring sustainable recreation use and enjoyment, enabling strong natural resource-based economies, improving and building strong relationships and partnerships, and fostering effective business practices and good governance. #### **VALUES** - **Governor's Current Values:** Opportunity Responsibility Security - Leading **KEY GOALS** ### **Protect Natural and Cultural** Resources **MISSION** The Michigan Department of Natural Resources is committed to the conservation, protection, management, use and enjoyment of the state's natural and cultural resources for current and future generations. ### **Ensure Sustainable Recreation Use and Enjoyment** ### **Enable Strong Natural Resource-Based Economies** ### Improve and Build Strong Relationships and **Partnerships** ### **Foster Effective Business Practices and Good** Governance **KEY STRATEGIES** - Promote fish and wildlife health - Combat invasive species - · Manage resources for climate change - Ensure water quality on state lands - Discover, preserve and share the stories of Michigan's history - Protect resources and promote health and safety of citizens and visitors through education and law enforcement - Maintain and improve outdoor recreational infrastructure - Expand and improve trail network - Engage next-generation recreational users - Sustainably manage Michigan's public lands - Sustainably manage state forests for timber harvest - Support natural resource and heritage tourism - Maintain and improve forest roads, bridges, and culverts - Increase public access to outdoor recreation - Increase outreach and education networks - Strengthen marketing efforts to broader audiences - Provide leadership in managing public records - Provide statewide public safety through partnerships with other law enforcement agencies - Leverage technology - Expand use of renewables - Effectively engage employees - Expand continuous process - Diversify the workforce improvement efforts CORE **OPERATING PROCESSES** - Sound science - · System for issuing hunting, fishing, and trapping licenses - Surveillance activities for fish and wildlife diseases - Invasive species collaboration and grant program - Asset management and prioritization - Systems to manage campground and harbor reservations, park day visitors, snowmobile, and ORV permits, and non-resident recreation passport sales - Partnership with Secretary of State to promote recreation passport sales - Forest compartment reviews - Campaigns to target audiences - Habitat development and fish stocking - Managing state parks in urban areas - Natural and cultural resource education programs for K-12 schools - Providing grants to stakeholders - DNR technology governance board - Renewable energy and climate change sprint teams - Employee engagement sprint team - Government document management systems - · Reduce the prevalence and spread of fish and wildlife disease - Prevent introduction of new invasive species, especially Asian carp - Adapt resource management plans for climate change - Reduce the backlog of state park infrastructure projects - Provide experiences that attract more recreational users - Increase miles of trails - Maintain dual certification of state forests - Increase hunters, fishers, and visitors to state parks and museums, especially out-of-state - Increase and broaden participation in DNR education programs - Broaden customer base to reflect a diverse state population - Increase partnerships with local government record managers - Replace legacy IT systems - Increase the number of DNR facilities powered by renewable energy - Develop a more diverse workforce that is engaged as champions | MSP | | |------------|--| | 01/30/2020 | | ### MISSION Provide the highest quality law enforcement and public safety services throughout Michigan. ### Michigan State Police Fiscal Years 2020 - 2025 ### VISION Be a leader and partner in law enforcement and public safety, with a highly trained, full-service state police force that is mobile, flexible, and responsive to emerging public safety needs across Michigan. #### **VALUES** - Opportunity that each Michigander be granted the greatest chance to succeed and advance Responsibility that there is an expectation and duty to embrace opportunity to the best of each - Security that protections are essential for those experiencing unforeseeable or unmanageable circumstances and to create a foundation upon which the benefits of opportunity can be achieved Service that Michiganders receive from the Michigan State Police the highest quality law enforcements. - Integrity that the actions of the Michigan State Police reflect fairness and instill the trust and confidence of our department members, the public, and our stakeholders Inclusion that the Michigan State Police fosters a culture and mindset where the unique con - of each department member and community member are valued and celebrated **KEY GOALS** Provide the highest quality law enforcement and public safety services by maximizing existing strengths and assets and by forging authentic community connections. Support our department members by creating an environment that fosters engagement and encourages personal growth and future success. Build a department culture that values trust, transparency, and individual contributions that will inspire the confidence of department members, the public, and our stakeholders. KEY STRATEGIES - Maintain trooper strength and capabilities by conducting a one-for-one replacement for all enlisted attrition, in order to maintain a minimum staffing of 2,000 enlisted members annually by December 31. - Provide a seamless in-car mobile environment that reduces administrative time for troopers by 10 percent by pursuing technology solutions, including single sign-on capability, enhanced connectivity, and dictation software by Dec. 31, 2022. - Reduce crime and improve traffic safety by developing and implementing annual district-level plans, comprised of post and section plans, based on data and best practices that focus on crime and traffic initiatives where department resources can make a positive impact by December 31. - Assess the department's current service delivery model to ensure it meets today's needs, including reviewing work sites, department fleet, and the assigned vehicle program by Dec. 31, 2022. - Improve throughput for forensic examinations to better serve our partners in the pursuit of criminal justice by Dec. 31, 2022. - Empower work sites with the resources and latitude to tailor their annual community outreach plan to meet the unique needs of the residents and stakeholders they serve through Dec. 31, 2022. - Develop an after-action procedure that is implemented following a critical incident to identify lessons learned and opportunities for improvement through Dec. 31, 2022. - Launch an internal mobile app that will enhance employee communication and engagement by Dec. 31, 2021. - Establish a department-wide employee mentor program to encourage personal growth and future success by Dec. 31, 2021. - Establish a civilian onboarding program that will foster employee inclusion and improve retention by Dec. 31, 2022. - Make training more accessible for department members and our public safety partners by utilizing virtual-reality and modern videobased learning methods and by seeking alternate training locations by Dec. 31, 2022. - Expand opportunities that foster employee inclusion and provide a platform for open dialogue from diverse perspectives through Dec. 31, 2022. - Institute recruiting practices that reduce barriers to employment in order to increase the trooper minority applicant pool and female applicant pool by Dec. 31, 2022. - Review the impact and intent of the department's current youth mentoring and cadet programs with the goal of attracting and building a pipeline for entering recruit school by Dec. 31, 2022. - Capitalize on new and existing partnerships with community members that will provide department members with diverse perspectives, cultural awareness, and customer feedback by Dec. 31, 2022. CORE OPERATING PROCESSES - Delivering law enforcement services statewide - Investigating crime and enforcing laws - Protecting people and businesses - Fostering employee engagement and inclusion - Developing and retaining talent - Modernizing training - Fostering diversity, equity, and inclusion - Attracting and retaining a diverse workforce - Seeking diverse perspectives - 2,000 total enlisted member strength - 10 percent reduction of time spent by troopers on administrative duties - 65-day average turnaround time for cases submitted to the Forensic Science DNA Unit - 79% or higher agree score for the Employee Survey question "I get the information I need to be productive in my job" - 100% of new civilian employees assigned a mentor within 30 days -
20% of training offered virtually - 80% or higher agree score for the Employee Survey question "My work group has a climate in which diverse perspectives are encouraged and valued" - 25% of trooper applicant pool identifies as a racial minority - 20% of trooper applicant pool identifies as female **Department of Technology, Management & Budget DTMB** 10/02/2019 Fiscal Years 2020 - 2025 **VALUES MISSION** Engagement - Be a positive influence. Embrace diversity and inclusion. Optimize enterprise-wide business, financial, and · Integrity - Always do what is right. **FOUNDATIONS VISION** • Customer Service - Understand your customer. Be understood. Deliver technical services to enable a government Help drive efficiency. Connect customers to services. Deliver solutions. that works. **Excellence** - Always do your best. Take pride in your role. · Teamwork - Collaborate to meet our goals. Improve customer satisfaction Reduce repeat material audit findings Maximize employee performance Improve engagement for DTMB **KEY GOALS** for the enterprise by reviewing open Responsible use of taxpayer for stakeholders receiving DTMB employees by creating and by ensuring that people with the audits and services by implementing revenue through benchmarking creating remediation action plans that right skills are in the right implementing employee data-driven action plans to and best in class methodology include comprehensive communication iobs engagement action plans improve quality of service and training Establish a standard approach to Establish core responsibilities that Establish OAG, federal and self- Validate Position Descriptions no less Implement a department level action **KEY** should be implemented as an identified audits as the source of truth plan after each employee survey. customer satisfaction action planning. than every two years. **STRATEGIES** Senior staff will conduct strategic Develop and implement customer enterprise standard. for material audit findings to be Develop and implement a process to satisfaction action plans. Establish a consistent and effectively identify and address gaps vision discussions for their area by remediated. Establish prioritization matrix based between the knowledge, skills and December 31 of each year. transparent model for management decision-making to improve financial on risk/cost/benefit to define order of abilities required to do the job and Act on recommendations from DTMB reporting and forecasting. work. those held by employees. Diversity and Inclusion Committee. Establish benchmarks as validation of Develop list of OIAS Create and implement a departmental operational efficiencies for DTMB plan to attract qualified applicants for recommendations (or other risk assessment services/self-identified) in enterprise standards. positions. prioritized format, including resolution Meet operational benchmarks by applying corrective actions and metrics. ensuring compliance with best Establish, document and maintain practices. standard auditable procedures at the program level. CORE Customer relationship management Financial analysis and reporting Managing and reporting on Attracting and recruiting talent Engaging employees **OPERATING** Monitor delivery of DTMB core Training managers Leveraging enterprise solutions performance Managing employee performance **PROCESSES** services Managing and mitigating risk including developing and retaining employees Increase percentage of DTMB service Cost-effectiveness of DTMB Percentage of operational Increase DTMB employee Decrease number of repeat material **KEY** audit findings performance metrics meeting or operations engagement measurements areas with customer satisfaction **MEASURES** Percentage of DTMB business units OIAS baselines and maintains active exceeding targets Percentage of action plan items score at or above benchmark Percentage of Position Descriptions with identified value-stream aligned to portfolio of material findings and completed or on track for completion Percentage of business units with core responsibilities reports quarterly to DTMB validated biennially Percentage of vision discussions approved customer service action Financial reporting and forecasting List of material findings to be Percentage of areas with updated completed annually plans model completed and approved addressed in priority format, including staffing plans annually Formation and kick-off of DTMB Percentage of low scoring business Percentage of DTMB operations with resolution metrics Decreased number of job re-postings **Diversity and Inclusion Committee** units with action plans on track for an established benchmark to target Percentage of program areas that completion Percentage of selected critical have created and maintained operations demonstrating improved standard operating procedures cost-effectiveness | OCO
01/29/2020
FOUNDATIONS | MISSION To assure the safety and well-being of Michigan's children in need of foster care, adoption and children's protective services and to promote public confidence in the child welfare system. | gan Office of Children's Ombudsm Fiscal Years 2020 - 2025 VISION To advocate for children by transforming the office to better accomplish influence within Michigan's child welfare system. | VALUES Independence-the team must be free from outside control or influence, enabling them to function as an impartial, critical entity reporting findings and makes recommendations. Impartiality-treats complaints in an objective and fair manner, treating all parties without favor or prejudice. Confidentiality-maintains the confidentiality of complaints and not compelled to testify or release records. Creditable Review Process-promotes respect and confidence in the OCO's oversight of the child welfare system | |--|--|---|--| | KEY GOALS | To conduct independent, impartial investigations | Make impactful recommendations in order to change and/or update statute, policy, or administrative rules that have a positive impact on the child welfare system | To promote transparency in the child welfare system | | KEY STRATEGIES | Provide training opportunities to the OCO staff allowing to enhance their investigation skills and techniques. Have an effective Memorandum of Understanding with MDHHS that allows the OCO to conduct independent impartial investigations. Provide the OCO staff with the ability, tools, and resources to conduct independent impartial investigations. | Enhance relationships with stakeholders in order to improve communication, allowing the OCO to address issues and concerns that impact child welfare. Support employee involvement and engagement with committees and community partners. As a result of investigations conducted provide insight into global trends that affect child welfare. | Propose legislative recommendations on a continual basis to improve child welfare. Update the OCO website to highlight ongoing trends that affect child welfare and align with the current executive order involving transparency. Expand the annual report to reflect current trends within and/or affecting the child welfare system. | | CORE OPERATING PROCESSES | Independently obtain documents, statements, evidence, and analysis pertaining to each case investigated. | Influence policy and legislation. | Disseminate to the public and applicable individuals or entities information within the boundaries of state and federal law. | | KEY
MEASURES | Complete and respond to complainants within 6 months of opening a full investigation on complainant cases and 12 months on death cases. | Compile and issue an annual report describing the OCO's activities during the fiscal year. | Respond to complainants by telephone within 10 business days Participate in ongoing events with partners to engage those partners while supporting the Office of Children's Ombudsman's strategic plan. | | OGO MODIFICATION OF CHILDREN'S OMBUSEMAN | | | | OSE 09/10/2019 **FOUNDATIONS** #### MISSION On behalf of the Governor, the Office of the State Employer directs and develops statewide labor relations policy to foster fair and equitable treatment of all State of Michigan employees, negotiates and administers collective bargaining agreements, provides guidance and training, and delivers programs that cultivate employee success. ## Michigan Office of the State Employer Fiscal Years 2020 - 2025 VISION The Office of the State Employer will be the
model for high quality, responsive, customer-focused service to advance effective labormanagement relations. #### VALUES - Opportunity Responsibility - Security Communication - Respect Knowledge **KEY GOALS** ## Provide enhanced training opportunities ## Support the betterment of workplace health & safety ## Make OSE programs work for state employees ### Foster internal employee satisfaction KEY STRATEGIES - Review on a regular basis and, if necessary, update and enhance training modules currently being offered. - Research alternative methods of training (e.g., webinars, videos, narrated PowerPoint, etc.). - Develop/administer 2-3 new training modules per year. - Form an ad hoc committee with departmental labor reps to identify additional training needs. - Form an ad hoc committee to identify additional workplace health and safety training needs. - Provide training to improve the quality of department-level grievance answers. - Establish and implement a process for participant evaluation for each training session offered and a method to follow-up with attendees on a periodic basis. - Advertise/promote the OSE Return-to-Work (RTW) Program. - Advertise/promote statewide safety resources; Provide Ergo & WorkSmart Assessments to all employees upon request. - Provide training to all departments & agencies upon request. - Form an ad hoc committee with departmental safety coordinators to identify areas of need. - Provide MIOSHA General Industry Level I and Level II Safety Certification training to departmental Safety Coordinators and others. - Establish policies to govern response times for OSE programs and daily requests for assistance. - Advertise/promote and educate employees on OSE programs; Provide info to all departments to share with employees. - Engage in cross-training for all staff to ensure efficient and effective customer service. - Make internet and intranet websites more userfriendly. - Foster effective communication between departments and unions to promote positive labor-management (L-M) relations. - Utilize OSE mediation processes to help decrease grievances arbitrated. - Provide training to improve the quality of department-level grievance answers. - Require staff to attend at least 2 types of training per year. - Establish an internal employee engagement committee. - Establish and continuously review and improve internal processes for efficiencies and effectiveness. - Encourage staff members to treat each other and OSE customers with professionalism, courtesy and respect. - Establish employee suggestion box. - Establish and implement the OSE Equity & Inclusion Plan. - Establish policies to govern internal response times. CORE OPERATING PROCESSES Conduct training on the following: Basic Labor Relations Training, Grievance Handling; Arbitration Advocacy; ADA Title I; Investigation (Intro & Advanced); Ergonomics 101; Drug & Alcohol; ALD training; Secondary Negotiations; Bargaining 101; CMVO/CDL; Office Safety; Hazard Communication; Accident Investigation. - Ergonomic assessments; Drug & Alcohol administration; ALD administration; ADA Title I administration; RTW Program administration; Workers' Compensation (WC) administration; Family Medical Leave administration; workplace safety resources. - PDF program administration; WC program administration; Negotiate & administer the collective bargaining agreements; Maintain communication with dept staff, DMO and Civil Service; Continue efforts for improvement of L-M relations. - Birthday recognition; staff updates; seminar/conference overview. KEY MEASURES - · Number of training sessions offered - Variety of training delivery methods offered - Participant surveys - Presenter/topic evaluations Number of employees returned to work after injury or illness (RTW program) Participant surveys Presenter/topic evaluations Processing turn-around (response) time - Analytics (for website traffic) - Number of employees utilizing PDF - Number of employees trained Staff surveysNumber of engagement activities SBO 01/24/2020 **FOUNDATIONS** ## Michigan State Budget Office Fiscal Years 2020 - 2025 VISION To meet the needs of the residents of the state in a cost-effective, efficient, and transparent manner with a focus on long-term fiscal responsibility. #### VALUES - Integrity-Conduct the state's financial operations - Teamwork-Create and support a team that works to meet common goals - Accuracy-Provide accurate and timely information and data to stakeholders and residents **KEY GOALS** Recommend the executive budget and work to enact a final budget that most effectively and efficiently meets the needs of the state's residents. **MISSION** To recommend, implement, maintain, and oversee a balanced state budget. Establish and maintain high standards of timeliness, accuracy, and excellence for the State of Michigan Comprehensive Annual Financial Report (CAFR). Modernize the State Longitudinal Data System (SLDS) within CEPI. Maintain a supportable, upgradeable, and technically current Commercial-Off-The-Shelf applications for the statewide ERP system through continued minimizing of customization (SIGMA). Improve the efficiency and effectiveness of the statewide risk management process (i.e. Internal Control Evaluation program) supported by the Office of Internal Audit Services. KEY STRATEGIES - Work in close collaboration with the Governor's office to ensure we remain aligned with the executive office vision. - Maintain open channels of communication with members of the Legislature regarding budgetary needs, priorities, and risks. - Conduct performance reviews across the State Budget Office to ensure that individual staff performance objectives are aligned with the office's mission and goals. - Work in close collaboration with the Governor's office to ensure we remain aligned with the executive office vision. - Maintain Executive Team meetings on a weekly basis to ensure internal coordination across the State Budget Office. - Conduct performance reviews across the State Budget Office to ensure that individual staff performance objectives are aligned with the office's mission and goals. - Work in close collaboration with the Governor's office to ensure we remain aligned with the executive office vision. - Maintain Executive Team meetings on a weekly basis to ensure internal coordination across the State Budget Office. - Conduct performance reviews across the State Budget Office to ensure that individual staff performance objectives are aligned with the office's mission and goals. - Work in close collaboration with the Governor's office to ensure we remain aligned with the executive office vision. - Maintain Executive Team meetings on a weekly basis to ensure internal coordination across the State Budget Office. - Conduct performance reviews across the State Budget Office to ensure that individual staff performance objectives are aligned with the office's mission and goals. - Work in close collaboration with the Governor's office to ensure we remain aligned with the executive office vision. - Maintain Executive Team meetings on a weekly basis to ensure internal coordination across the State Budget Office. - Conduct performance reviews across the State Budget Office to ensure that individual staff performance objectives are aligned with the office's mission and goals. CORE OPERATING PROCESSES - Collect and rank investment requests from agencies in a systematic manner based on the priorities established by the governor and the health and safety needs of the state's residents. - Review and prioritize investment requests with executive office for inclusion in the budget recommendation. - Collaborate with the Legislature during budget negotiations to reach budget agreement. - Establish and maintain standardized accounting policies and procedures. - Publish year-end closing schedule to be followed by the departments. - Provide information and applicable training related to new or revised accounting standards. - Ensure that the state data system supporting public education is based on national standards and becomes interoperable with other systems and agencies in support of public education thus making it more efficient and effective in meeting its purpose. - CEPI will work with its systems to provide a more seamless data experience for stakeholders, ensuring that the focus can remain on educating kids instead of focusing on transforming data into useful information. - Establish, maintain, and strive to exceed customer support standards throughout the SIGMA operations and support organization. - Address continuous improvements through structured processes and engagement with business owners, stakeholders, and end users. - Adhere to state information technology standards, project management methodologies, and strong internal controls throughout all work efforts. - Amend the Financial Management Guide to simplify and clarify guidance on risk assessments, service organizations, and IT - Review and revise training courses and develop e-training for select courses. - Work with departments to obtain and review audit reports (SOC reports) on controls at service organizations critical to financial reporting, creating inventory and dashboards to report status of internal control audits and facilitating meetings with department internal control leadership and service organization owners. - Work with departments to complete their security assessment plans for all 183 critical IT applications supporting ICE programs by creating dashboards and facilitating regular meetings with IT, department application owned and key internal control leaders. - Manage design and initial deployment of the GRC tool (Key light) for the management of risk and controls for the non-IT ICF risks and controls - Present Executive Recommendation to Legislature, meeting all statutory requirements for information provided in conjunction with the recommendation - Enrolled budget bills are reviewed thoroughly to ensure funds are
appropriated for valid public purposes and boilerplate language is consistent with constitutional principles. - Improve the accuracy of the budget process by reducing the difference between budgeted and actual caseloaddriven costs for DHHS and K-12 pupil counts. - Issue the CAFR within 120 days of fiscal year-end Receive an unmodified audit opinion for the CAFR - Receive the Government Finance Officers Association Certificate of Achievement for Excellence in Financial Reporting for the CAFR - Architect the design of entity and student data domains using the nationally recognized Common Education Data Standards (CEDS). - Using the established SLDS Toolbox, create a set of selfservice data visualization tools for use by SOM stakeholders who directly access the SLDS data sets. - End User Support achieves 90% same day resolution Improve first call resolution rate by at least 5% each fiscal - year until we achieve at least 75% first call and retain at least 75% first call resolution thereafter. - Respond to email requests for support within 4 business hours of receipt. - Average at least a 4 in all categories (on a 5-point scale) on survey results for all SIGMA training delivered by End User Support. - Tier 2 ticket and issue resolution timeframe improves by at least 5% compared to the first 2 years of operations in FY 2020 and then by at least 5% year over year thereafter until the average timeframe for resolution on newly identified issues is 10 business days or less. - Prior to the SIGMA Upgrade, the inventory of post-go-live work requests (PWR items) is reduced by at least 10%. Following the upgrade, the inventory post-go-live work requests (PWR items) is reduced by at least 10% each fiscal - SIGMA is upgraded to the latest release (4.0 plus appropriate featuresets available within the upgrade project timeline) by the end of Fiscal Year 2022. - Beyond the upgrade to the latest 4.0 featureset within the upgrade project, SIGMA Operations and Support will remain current by testing and deploying each available patchset and featureset that is delivered in alignment with CGI's delivery model. - Launch the Governance, Risks and Compliance (GRC) Technology (Keylight) for utilization by the 2020 ICE Process. - Implement a streamlined progress reporting process for material weaknesses included in the GRC repository, for use by executive branch leaders and the risk committee. - Support agency completion of risk assessments by September 30, 2020 and most control effectiveness evaluation conclusions by December 2020. ## **Michigan Department of Transportation** Fiscal Years 2020 - 2025 #### **VISION** MDOT will be recognized as a progressive and innovative agency with an exceptional workforce that inspires public confidence #### **VALUES** Quality: Achieving our best within our resources **Teamwork**: Effective involvement of people Customer Orientation: Knowing our customers and understanding their needs Integrity: Doing the right thing Pride: In MDOT and the importance of our work Staff new office **KEY GOALS** **Preserve transportation system** investments and utilize public resources in a responsible manner. **MISSION** Providing the highest quality integrated transportation services for economic benefit and improved quality of life Modernize and enhance the transportation network of systems to improve mobility, connectivity, and accessibility Provide and support a safe transportation network for all users and workers. **Workforce and Succession Planning System** **Enterprise Information** Management **KEY STRATEGIES** - Preserve the quality and condition of all transportation system elements - Integrate an asset management approach including life cycle cost evaluation and decision-making across all modes - Leverage transportation funding to maximize investments - Issue bonds approved by STC for the the Rebuilding Michigan plan - Improve travel time reliability and predictability for passengers and freight - Improve system capacity through application of new technologies and strategies - Provide viable and equitable multimodal choices - Reduce fatalities and injuries sustained on Michigan's transportation network - Provide for the safe and secure movement of people and goods across the transportation network - Influence driver behavior through advanced public communication campaigns - Communicate the characteristics and behaviors expected of current and future MDOT leaders (LSE: Leadership Standards of Excellence) - Focus on the foundational skills, knowledge, and expertise MDOT will need to address present and future challenges (RAM: Role Assessment Model) - Calibrate how talent and performance is viewed across the organization to improve transparency and consistency (TRP: Talent Review Process) - Establish strategies for an intentional, coordinated, and consistent transfer of information and wisdom (KMS: Knowledge Management System) - Focus on core competencies in recruitment and selection, onboarding, performance management, learning and development, and disembarking processes (ELC: Employee Life Cycle) Develop mid-range strategic plan CORE **OPERATING PROCESSES** - Implement Transportation and Transit Asset Management Plans - Maximize multimodal asset lifecycle strategies in conjunction with system performance considerations - Implement performance-based practical - Enhance performance-based project prioritization and selection tools and processes - Expand innovative contracting project - Enhance condition forecasting models by investment level for all primary assets - Implement central control of traffic signal active management - Advance signal phase and timing (SPaT) to maximize corridor throughput - Integrate travel-time reliability factors into the call for projects scoring process - Advance response training and readiness for safe, quick incident clearance - Elevate conversation on "New Mobility" - Focus coordination/collaboration efforts to improve connectivity and access to transit and passenger rail services - Expand V2I network on arterial roadways - Expand safety analysis using a context sensitive solution approach - Enhance safety oversight and compliance monitoring of public transportation modes - Promote safety awareness programs for all modes of travel including nonmotorized #### 2019-2020 Initiatives - By the end of 2020, develop tools to communicate and measure LSE; incorporate the LSE in the performance development processes, including individual goal setting; and integrate LSE with recruitment and selection processes. - MDOT leaders are evaluating how work is accomplished now and predicting how that will change in the future. This will help address the most consistent barrier communicated by staff, "Not enough staff to get the work done." - In 2019, MDOT will complete the inaugural spring and fall talent reviews and continue to refine the talent review structure for 2020 and beyond. - MDOT will advance the knowledge management state of practice by identifying two to three Communities of Learning opportunities in 2019-2020, refine existing processes to collect and share conference information across functional work areas, and develop guidance for person-to-person knowledge management for new employees and new managers. - In 2019-2020, start to implement incremental steps to improve recruiting, onboarding, and disembarking processes. 2019-2020 Initiatives - Recruit top talent to fill new positions in 2019 - In 2019-2020, advance organizational realignment of EIM roles and responsibilities to reduce redundancy and streamline key functions across the department - In 2020, implement the first set of improvements of the data governance structure and mechanism with significant input from MDOT business areas and subject matter experts - Evaluate existing data warehousing and business intelligence and visualization tools and develop strategic plan framework for addressing gaps and weaknesses. - Percent of trunkline pavement with 3 or more years Remaining Service Life (RSL) - Percent of National Highway System pavement in Good condition - Percent of trunkline bridges in Good or Fair condition - Percent of Tier 1 airport primary pavement condition in Good or Fair condition - · Percent of transit facilities rated less than - Percent of bond financed projects completed by 2025 - Percent of person-miles traveled on the National Highway System (NHS) that are reliable - Truck Travel Time Reliability Index - Percent of freeway incidents cleared within target timeframe - Level of Access: National intercity bus service - Level of Access: Local bus service - Amtrak annual ridership - Number of fatalities - Rate of fatalities per 100 million vehicle miles traveled - Number of serious injuries - Number of non-motorized fatalities and serious injuries - Number of fatalities and serious injuries in work zones - Number of fatalities, serious injuries, and safety events involving transit modes of travel - Miles of major arterials equipped by vehicle-to-infrastructure (V2I) technology # **Treasury** 09/12/2019 ### **FOUNDATIONS** ### **MISSION** Providing fair and efficient financial services on behalf of taxpayers, governments, students and all Michiganders, for the long-term fiscal health and stability of our state. ### **Michigan Department of Treasury** Fiscal Years 2020 - 2025 #### VISION We are the innovative and inclusive resource provider of exceptional financial services for a better Michigan. - Integrity - Inclusion & Diversity - Innovation - Public Service #### **KEY GOALS** ### Plan for Michigan's short- and longterm financial opportunities and challenges ### Securely and efficiently process quality Treasury data ### Define and improve satisfaction for all customer groups ### Enhance recruitment and increase retention of engaged Treasury employees by making this a great place to work ### **KEY STRATEGIES** - Consistently update and implement business continuity plans and risk assessments to mitigate financial
and organizational risk - Review current tax laws and their impact on current and future revenue, as a resource for policymakers. - Create a roadmap to provide financial stability for our state - Coordinate and provide access to financial literacy resources and tools for all Michiganders - Implement data governance framework - Establish data maps which reflect the flow of Treasury data - Ensure accurate posting of tax/taxpayer data - Improve Treasury website and materials to be more accessible and customer-focused - Evaluate opportunities to provide more interactive tools and real-time solutions for assisting taxpayers (e.g., live chat, call-back option, online portal for IIT and all business taxes, etc.) - Providing consistent customer service expectations and training across the department - Develop plan to become more attractive as an employer - Develop administrators, managers and supervisors as leaders - Provide expectations, resources and support for supervisors and managers to serve as Treasury leaders ### CORE **OPERATING PROCESSES** - Culture of Service - Continuous Improvement - Employee Engagement - Culture of Service Continuous Improvement - Employee Engagement - Culture of Service - Continuous Improvement - Employee Engagement - Culture of Service - Continuous Improvement - Reduction in unmitigated risks as determined by our internal control evaluations and audits - Attendance at financial literacy forums - Use of website for access to materials and tools - Number document types converted to electronic non-paper processes - Percent increase in paper documents received in mail operations, converted to imaged documents - Percent adjustments after month-end (consider dollars and materiality) - Percent reduction in audit findings around appropriate access to data - Percent of business areas having adopted the Treasury business glossary - Measure web traffic to gauge efficiency and effectiveness - Customer satisfaction scores of top 5 identified customer needs - Percent of consistent employee responses to customer inquiries, following customer servicebased training (e.g., random daily soft skill and hard skill QA score reviews) - Number of courses available to supervisors and managers, and attendance - Number of applicants for Treasury positions - Percent "Agree" score for the statewide Employee Engagement Survey question, "I intend to stay with the State of Michigan for at least another 12 months." - Percent success rate in attracting new employees from among university programs and/or industry professional groups #### Lottery 09/11/2019 #### **FOUNDATIONS** ### **Michigan State Lottery** Fiscal Years 2020 - 2025 **VISION** To exceed \$1 billion in annual contributions to Michigan schools through responsible growth, innovation, and customer service. #### VALUES - Opportunity - Responsibility - Security - Innovation #### Integrity #### **KEY GOALS** ### **Increase School Aid Fund** contributions To provide fun and entertaining games of chance. MISSION • To maximize net revenues to supplement state K-12 public education · To operate all games and bureau functions with nothing less than total #### **Control costs** ### **Implement Statewide Equipment Update** ### Provide responsible gaming resources ### **KEY STRATEGIES** - Research - · Scratch-Ticket Growth. - · Online Instant Game Growth. - Online Account Acquisition. - · Cashless Acceptance. - · Research and Development. Qualitative and quantitative research - Instant-Ticket Growth. Monthly printed product meetings to review scratch and pull tab game performance: setting guarterly incentive bonuses for sales representatives that meet sales goals; retail incentives for meeting sales goals; monthly regional staff meetings to - Online Instant Games. Portfolio modification aligned with market research; development and maintenance of annual road map to track and ensure targets are met; review of sales reports; comparison of - · Online Account Acquisition. Optimization of owned assets such as the website, mobile apps, and retail integrations; effective use of affiliate partners and external media supported by the advertising budget to increase brand awareness; promotional offers and incentives. - Cashless Acceptance. Retail incentive for accepting cashless; regional staff meetings to review performance; signage at retail locations; increased number of self-service machines accepting cashless; cashless activity reporting to track growth. - Weekly and Monthly Reports. Uncollectable Debt - · Semi-Annual Financial Audits. - Central Gaming System. - Retail Terminals. - Self-Service Machines. - Compulsive Gambling Helpline. - Retailer awareness. - Online tools. - Online resources. ### CORE **OPERATING PROCESSES** - including focus groups and online surveys; monthly printed product meetings to review scratch and pull tab game performance; quarterly printed product meetings to review performance highlights in other jurisdictions; conferences to discuss successful games and view new products; A/B testing online to determine player preferences. - review performance. - game performance against similar games. - Financial Reports. Daily, monthly, and annual financial data reconciliations; budget development and monitoring; weekly and monthly reports; monitoring of internal controls for effectiveness. - Uncollectable Debt. Credit check process; retailer account monitoring; use of bonds, inventory reduction, terminal deactivation and other liability controls; communication with assigned district sales representative regarding account; direct communication with licensee. - Semi-Annual Financial Audits. Effective application of internal controls: remediation of any identified concerns; one-on-one interviews with auditors and leadership. - Central Gaming System. User acceptance testing; training; data validation; staggered migration with readily-available rollbacks. - Retailer Terminals. Vendor installation schedules; hardware and software testing; licensee training and support; district sales representative site visits and follow up. - Self-Service Machines. Vendor installation schedule; hardware and software testing; licensee training and support; district sales representative site visits and follow up. - · Compulsive Gambling Helpline. Marketing Standard Guide reviewed by - RG manager; bureau policy; review of game specifications. Retailer Awareness. Preparation of licensee materials; addition of confirmation to licensing agreement; review by RG manager. - Online Tools. Monitoring reports showing use of tools; communication with vendor and call center; customer feedback. - Online Resource Page. Monitoring of page availability; checking links to confirm active: review and update of resource information as needed. - Monthly Emails. Monitoring email delivery; review of reports showing number of opens; reviewing and updating content as needed. - · Annual Increase. Measured as contribution for the current fiscal year compared to the prior fiscal year with a target of 3% increase per year for a total of 15% over five years. - Instant-Ticket Facings. Measured as the average number of unique instant tickets visibly displayed to players at sales locations statewide with a target of increasing 1 a year to an average of 38 facings at the end of five years. - · Early Activation. Measured as the average number of retail locations that activate a new scratch game within 3 days of receipt with a target of reaching and maintaining a statewide average of 98% over the next five vears. - · New Online Instant Games. Measured as number of new online instant games introduced annually with a target of at least 20 games a year for a total of 100 new games released over the next five years. - Online Account Acquisition. Measured as a percentage of total Michigan population with a target of a 3% increase over the current 10% coverage, over the next five years. - Cashless Acceptance. Measured as number of cashless transactions in the current fiscal year compared to the prior fiscal year with a target increase of 2% a year for a total increase of 10% over the next five years. - Annual Operating Costs. Measured as a percentage of net annual operating revenue with a target of keeping operating costs at or below 3% of net operating revenue each year for an average of 3% or less over the course of five years. - Uncollectable Debt. Measured as a dollar amount with a target of keeping uncollectable debt at or below \$500,000 a year for an average of \$500,000 or less in uncollectable debt over the course of five years. - Semi-Annual Financial Audits. Measured as reported performance with a target of completing all semi-annual audits without a finding of material weakness over the course of five years. - Central Gaming System. Measured as completing each milestone on or before a specific date. User acceptance testing begins on or before July 1, 2020 and is complete before January 1, 2021. CGS migration begins on or before January 1, 2021 and conversion is complete on or before September 1, 2021. - Retailer Terminals. Measured as completing each milestone on or before a specific date. User acceptance testing begins on or before July 1, 2020 and is complete before January 1, 2021. Statewide replacement begins on or before January 1, 2021 and is complete on or before September 1, 2021. - Self-Service Terminals. Measured as completing each milestone on or before a specific date. Installation of 1,350 GT-28 machines began September 1, 2018 and is complete on or before June 30, 2020. Installation of 1,200 GT-D vending machines begins on or before October 1, 2019 and is complete on or before June 30, 2020. - Compulsive Gambling Helpline. Measured as a percentage of tickets and printed advertisements that include the compulsive-gambling helpline with a target of 100% of tickets and printed advertisement including the helpline over the course of five years. - Retailer Awareness. Measured as a percentage of
licensed sales agents that have confirmed awareness of responsible-gaming resources with a target of 100% of licensees having confirmed awareness as part of the licensing process. - Self-Exclusion Program. Measured as the availability of self-exclusion to registered account holders with a target of 100% availability when the sales platform is in operation and accepting wagers, for an average of 100% availability over the course of five years. - Online Resource Page. Measured as the availability of the resource page on the website with a target of 100% availability when the website is active for an average of 100% availability of the course of five years. - Responsible-Gaming Emails. Measured as the number of monthly responsible-gaming emails sent to active account holders with a target of 12 emails a year for a total of 60 emails over the course of five years.